FEDERAL-AID HIGHWAY PROGRAM STEWARDSHIP AND OVERSIGHT AGREEMENT Date February 10, 2017 #### **List of Attachments:** - A. Project Action Responsibility Matrix - **B.** Program Action Responsibility Matrix - **C.** Conflict Resolution Procedure - D. ODOT Manuals, Policies, Standard Procedures and Agreements # STEWARDSHIP AND OVERSIGHT AGREEMENT ON PROJECT ASSUMPTION AND PROGRAM OVERSIGHT BY AND BETWEEN # FEDERAL HIGHWAY ADMINISTRATION, OHIO DIVISION AND THE #### STATE OF OHIO DEPARTMENT OF TRANSPORTATION #### Section I. BACKGROUND AND INTRODUCTION The Federal-aid Highway Program (FAHP) is a federally-assisted program of State-selected projects. The Federal Highway Administration (FHWA) and the State Departments of Transportation have long worked as partners to deliver the FAHP in accordance with Federal requirements. In enacting 23 U.S.C. 106(c), as amended, Congress recognized the need to give the States more authority to carry out project responsibilities traditionally handled by FHWA. Congress also recognized the importance of a risk-based approach to FHWA oversight of the FAHP, establishing requirements in 23 U.S.C. 106(g). This Stewardship and Oversight (S&O) Agreement sets forth the agreement between the FHWA and the State of Ohio Department of Transportation (ODOT) on the roles and responsibilities of FHWA and ODOT with respect to Title 23 project approvals and related responsibilities, and FAHP oversight activities. The scope of FHWA responsibilities, and the legal authority for State DOT assumption of FHWA responsibilities, developed over time. The U.S. Secretary of Transportation delegated responsibility to the Administrator of the FHWA for the FAHP under Title 23 of the United States Code, and associated laws. (49 CFR 1.84 and 1.85) The following legislation further outlines FHWA's responsibilities: - Intermodal Surface Transportation Efficiency Act (ISTEA) of 1991; - Transportation Equity Act for the 21st Century (TEA-21) of 1998; - Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users (SAFETEA-LU) of 2005; and - Moving Ahead for Progress in the 21st Century Act (MAP-21) of 2012 (P.L. 112-141). The FHWA may not assign or delegate its decision-making authority to a State Department of Transportation unless authorized by law. Section 106 of Title 23, United States Code (Section 106), authorizes the State to assume specific project approvals. For projects that receive funding under Title 23, U.S.C., and are on the National Highway System (NHS) including projects on the Interstate System, the State may assume the responsibilities of the Secretary of the U.S. Department of Transportation under Title 23 for design, plans, specifications, estimates, contract awards, and inspections with respect to the projects unless the Secretary determines that the assumption is not appropriate. (23 U.S.C. 106(c)(1)) For projects under Title 23, U.S.C. that are not on the NHS, the State shall assume the responsibilities for design, plans, specifications, estimates, contract awards, and inspections unless the State determines that such assumption is not appropriate. (23 U.S.C. 106(c)(2)) For all other project activities which do not fall within the specific project approvals listed in Section 106 or are not otherwise authorized by law, the FHWA may authorize a State DOT to perform work needed to reach the FHWA decision point, or to implement FHWA's decision. However such decisions themselves are reserved to FHWA. The authority given to the State DOT under Section 106(c)(1) and (2) is limited to specific project approvals listed herein. Nothing listed herein is intended to include assumption of FHWA's decision-making authority regarding Title 23, U.S.C. eligibility or Federal-aid participation determinations. The FHWA always must make the final eligibility and participation decisions for the FAHP. Section 106(c)(3) requires FHWA and ODOT to enter into an agreement relating to the extent to which ODOT assumes project responsibilities. This Stewardship and Oversight Agreement (S&O Agreement), includes information on specific project approvals and related responsibilities, and provides the requirements for FHWA oversight of the FAHP (Oversight Program), as required by 23 U.S.C. 106(g). #### SECTION II. INTENT AND PURPOSE OF S&O AGREEMENT The intent and purpose of this S&O Agreement is to document the roles and responsibilities of the FHWA's Ohio Division Office (FHWA or Division) and the Ohio Department of Transportation (ODOT or State DOT) with respect to project approvals and related responsibilities, and to document the methods of oversight which will be used to efficiently and effectively deliver the FAHP. The Project Action Responsibility Matrix, Attachment A to this S&O agreement and as further described in Section VIII of this S&O agreement, identifies FHWA FAHP project approvals and related responsibilities State DOT assumes from FHWA on a program-wide basis pursuant to 23 U.S.C. 106(c) and other legal authorities. Upon execution of this agreement, Attachment A shall be controlling and except as specifically noted in Attachment A, no other agreements, attachments, or other documents shall have the effect of delegating or assigning FHWA approvals to State DOT on a program-wide basis under 23 U.S.C 106 or have the effect of altering Attachment A. ### SECTION III. ASSUMPTION OF RESPONSIBILITIES FOR FEDERAL-AID PROJECTS ON THE NATIONAL HIGHWAY SYSTEM A. The State DOT *may assume* the FHWA's Title 23 responsibilities for design; plans, specifications, and estimates (PS&E); contract awards; and inspections, with respect to *Federal-aid projects on the NHS* if both the *State DOT* and *FHWA* determine that assumption of responsibilities is appropriate. - B. Approvals and related activities for which the State DOT has assumed responsibilities as shown in Attachment A will apply program wide unless project specific actions for which the Division will carry out the approval or related responsibilities are documented in accordance with the FHWA Project of Division Interest/Project of Corporate Interest Guide (FHWA PoDI/PoCI Guide) located at http://www.fhwa.dot.gov/federalaid/stewardship/ - C. The State DOT may not assume responsibilities for Interstate projects that are in high risk categories. (23 U.S.C. 106(c)(1)) - D. The State DOT is to exercise any and all assumptions of the Secretary responsibilities for Federal-aid projects on the NHS in accordance with Federal laws, regulations and policies. # SECTION IV. ASSUMPTION OF RESPONSIBILITIES FOR FEDERAL-AID PROJECTS OFF THE NATIONAL HIGHWAY SYSTEM - A. The State DOT *shall assume* the FHWA's Title 23 responsibilities for design, PS&Es, contract awards, and inspections, with respect to *Federal-aid projects off the NHS (non-NHS)* unless the *State DOT* determines that assumption of responsibilities is not appropriate. (23 U.S.C. 106(c)(2)) - B. Except as provided in 23 U.S.C.109(o), the State DOT is to exercise the Secretary's approvals and related responsibilities on these projects in accordance with Federal laws. - C. The State DOT, in its discretion, may request FHWA carry out one or more non-NHS approvals or related responsibilities listed as "State" in Attachment A on a program-wide basis. For a project specific request, the State may request FHWA carry out any approval or related responsibility listed in Attachment A off the NHS. Such project-specific requests shall be documented in accordance with the FHWA PoDI/PoCI Guide. - D. Pursuant to 23 U.S.C. 109(o), non-NHS projects shall be designed and constructed in accordance with State laws, regulations, directives, safety standards, design standards, and construction standards. # SECTION V. ASSUMPTION OF RESPONSIBILITIES FOR LOCALLY ADMINISTERED PROJECTS The State DOT may permit local public agencies (LPAs) to carry out the State DOT's assumed responsibilities on locally administered projects. The State DOT is responsible and accountable for LPA compliance with all applicable Federal laws and requirements. #### SECTION VI. PERMISSIBLE AREAS OF ASSUMPTION UNDER 23 U.S.C. 106(c) An assumption of responsibilities under 23 U.S.C. 106(c) may cover only activities in the following areas: - A. Design which includes preliminary engineering, engineering, and design-related services directly relating to the construction of a FAHP-funded project, including engineering, design, project development and management, construction project management and inspection, surveying, mapping (including the establishment of temporary and permanent geodetic control in accordance with specifications of the National Oceanic and Atmospheric Administration), and architectural-related services. - B. PS&E which represents the actions and approvals required before authorization of construction. The PS&E package includes geometric standards, drawings, specifications, project estimates, certifications relating to completion of right-of-way acquisition and relocation, utility work, and railroad work. - C. Contract awards which include procurement of professional and other consultant services and construction-related services to include advertising, evaluating, and awarding contracts. - D. Inspections which include general contract administration, material testing and quality assurance, review, and inspections of Federal-aid contracts as well as final inspection/acceptance. - E. Approvals and related responsibilities affecting real property as provided in 23 CFR 710.201(i) and any successor regulation in 23 CFR Part 710. # SECTION VII. FEDERAL APPROVALS AND RELATED RESPONSIBILITIES THAT MAY NOT BE ASSUMED BY THE STATE DOT - A. Any approval or related responsibility not listed in Attachment A cannot be assumed by the State without prior concurrence by FHWA Headquarters. The following is a list of the most frequently-occurring approvals and related responsibilities that may not be assumed by the State DOT: - Civil Rights
Program approvals; - Environmental approvals, except those specifically assumed under other agreements. (23 U.S.C. 326 and 327; programmatic categorical exclusion agreements); - Note: The State DOT and the FHWA Ohio Division Office agreed to assignment of NEPA responsibilities pursuant to 23 USC §327. The FHWA-State DOT Memorandum Of Understanding (MOU) dated December 11, 2015 details the scope of this assignment of responsibilities to the State DOT. Pursuant to the assignment of those responsibilities, the State DOT serves as the lead agency for federal-aid projects within the State under the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.). However, the FHWA remains the lead Federal agency for projects listed in the MOU as being exempt from this assignment. Nothing in this section of the agreement permits the State DOT to assume any rulemaking authority of the USDOT Secretary (FHWA) under any Federal law. - Federal air quality conformity determinations required by the Clean Air Act; - Progress payments and final vouchers; - Approval of federally-funded hardship acquisition, protective buying, and 23 U.S.C. 108(d) early acquisition; - Project agreements and modifications to project agreements and obligation of funds (including advance construction); - Planning and programming pursuant to 23 U.S.C. 134 and 135; - Special Experimental Projects (SEP-14 and SEP-15); - Exempt projects listed in the December 11, 2015 MOU between the Ohio State DOT and the FHWA Ohio Division; - Use of Interstate airspace for non-highway-related purposes; - Any Federal agency approval or determination under the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (Uniform Act), as amended, and implementing regulations in 49 CFR Part 24; - Waivers to Buy America requirements; - Approval of Federal participation under 23 CFR 1.9(b); - Provide pre-approval for preventive maintenance project (until FHWA concurs with State DOT procedures); - Requests for credits toward the non-Federal share of construction costs for early acquisitions, donations, or other contributions applied to a project; - Functional replacement of property; - Approval of a time extension for preliminary engineering projects beyond the 10-year limit, in the event that actual construction or acquisition of right-of-way for a highway project has not commenced; - Approval of a time extension beyond the 20-year limit for right of way projects, in the event that actual construction of a road on the right-of-way is not undertaken; - Determine need for Coast Guard Permit; - Approval of the State DOT noise policy pursuant to 23 CFR section 772.7(b). - Approval of the State DOT public involvement procedures pursuant to 23 CFR section 771.111(h)(1). - Approval of design standards and determinations that a significant encroachment is the only practicable alternative under 23 CFR sections 650.113 and 650.115 - Training Special Provision Approval of New Project Training Programs; and - Any other approval or activity not specifically identified in Attachment A unless otherwise approved by the FHWA, including the Office of Chief Counsel. - B. For all projects and programs, the State DOT will comply with Title 23 and all applicable non-Title 23, U.S.C. Federal-aid program requirements, such as metropolitan and statewide planning; environment; procurement of engineering and design related service contracts (except as provided in 23 U.S.C. 109(o)); Civil Rights including Title VI of the Civil Rights Act of 1964 and its related statutes, and participation by Disadvantaged - Business Enterprises; prevailing wage rates; and acquisition of right-of-way, etc. - C. This Agreement does not modify the FHWA's non-Title 23 program approval and related responsibilities, such as approvals required under the Clean Air Act; National Environmental Policy Act (NEPA), Executive Order on Environmental Justice (E.O. 12898), and other related environmental laws and statutes; the Uniform Act; and the Civil Rights Act of 1964 and related statutes. #### SECTION VIII. PROJECT ACTION RESPONSIBILITY MATRIX Attachment A, Project Action Responsibility Matrix, to this S&O Agreement identifies FAHP project approvals and related responsibilities. The Matrix specifies which approvals and related responsibilities are assumed by the State under 23 U.S.C. 106(c) or other statutory or regulatory authority, as well as approvals and related responsibilities reserved to FHWA. #### SECTION IX. HIGH RISK CATEGORIES - A. In 23 U.S.C. 106(c), Congress directs that the Secretary shall not assign any approvals or related responsibilities for projects on the Interstate System if the Secretary determines the project to be in a high risk category. Under 23 U.S.C. 106(c)(4)(8), the Secretary may define high risk categories on a national basis, State-by-State basis, or national and State-by-State basis. - B. The Division has determined there are no high risk categories. #### SECTION X. FHWA OVERSIGHT PROGRAM UNDER 23 U.S.C. 106(g) - A. In 23 U.S.C. 106(g), Congress directs that the Secretary shall establish an oversight program to monitor the effective and efficient use of funds authorized to carry out the FAHP. This program includes FHWA oversight of the State's processes and management practices, including those involved in carrying out the approvals and related responsibilities assumed by the State under 23 U.S.C. 106(c). Congress defines that, at a minimum, the oversight program shall be responsive to all areas relating to financial integrity and project delivery. - B. FHWA shall perform annual reviews that address elements of ODOT's financial management system in accordance with 23 U.S.C. 106(g)(2)(A). FHWA will periodically review the ODOT's monitoring of subrecipients pursuant to 23 U.S.C. 106(g)(4)(B). - C. FHWA shall perform annual reviews that address elements of the project delivery systems of ODOT, which elements include one or more activities that are involved in the life cycle of project from conception to completion of the project. FHWA will also evaluate the practices of ODOT for estimating project costs, awarding contracts, and reducing costs. 23 U.S.C. 106(g)(2) and (3). To carry out the requirements of 23 U.S.C. 106(g), FHWA will employ a risk management framework to evaluate financial integrity and project delivery, and balance risk with staffing resources, available funding, and the State's transportation needs. FHWA may work collaboratively with the State DOT to assess the risks inherent with the FAHP and funds management, and how that assessment will be used to align resources to develop appropriate risk response strategies. Techniques the Division and State DOT may use to identify and analyze risks and develop response strategies include the following: - Program Assessments; - FIRE Reviews: - Program Reviews; - Certification Reviews; - Recurring or periodic reviews such as the Compliance Assessment Program (CAP); and - Inspections of project elements or phases; - Internal Control Reviews. These techniques will be carried out in a manner consistent with applicable Division Standard Operating Procedures or other control documents relating to program assessments, FIRE, program reviews, CAP, etc. The following techniques and processes will be used to carry out the requirements of 23 U.S.C. 106(g): FHWA Ohio Division will annually conduct a risk assessment process to identify the Division's high risk areas and determine response strategies for those risks. The risk identification process is documented in the Standard Operating Procedure for Performance Planning which is incorporated by reference into this Agreement including any future amendments to the procedure. Once the risks are identified, strategies are then developed to mitigate the high risk areas. The techniques and processes used to mitigate risk could include, but are not limited to: conducting reviews, revising processes, monitoring processes, and developing programmatic agreements. At the project level, the FHWA Ohio Division will annually determine which projects have a high level of Division Interest. The Projects of Division Interest (PoDI) process is documented in the FHWA Ohio Division Standard Operating Procedure for Projects of Division Interest (PoDI) which is incorporated by reference into this Agreement including any future amendments to the procedure. Each project will have a stewardship and oversight plan developed that will describe the focused oversight activities that will be conducted. All current PoDI plans are incorporated by reference into this Agreement. Any changes to PoDI plans are coordinated through the FHWA and Ohio DOT Stewardship and Oversight Committee (SOC), including adding or removing project plans. While most ODOT requests for Federal approval and most FHWA requests to ODOT to address project or program matters result in a positive response within reasonable time-frames, there are occasions when agreement cannot rapidly be reached by both parties. For these instances a conflict resolution framework has been established to ensure timely resolution of disagreements between FHWA and ODOT. It is expected that nearly all issues should be resolved at the lowest working level between FHWA and ODOT staff where the issue originated. When issues cannot be resolved in a timely manner the conflict resolution process in Attachment C should be followed. Upon executing this Agreement, ODOT and the FHWA agree to manage the implementation of this agreement through the SOC which will serve as the coordinating mechanism for issues relating to the Federal-Aid Program and this Agreement. The membership of the SOC is as follows: #### ODOT Chief Engineer Deputy Director of Division of Planning Deputy Director of Division of Engineering Deputy Director of Division of Construction Deputy Director of Division of Finance Deputy Director of Division of Operations Deputy Director of Chief Legal Counsel
Deputy **Director of Equal Opportunity** Two District Deputy Directors #### **FHWA** **Division Administrator** **Assistant Division Administrator** Director of Engineering and Operations Director of Planning and Program Development The SOC is the responsibility of the State, with joint representation by ODOT and FHWA. At a minimum, the SOC will: - Conduct an assessment of the FAHP and this Agreement on an annual basis, and facilitate actions to address identified issues and opportunities for improvement. - Review the S&O Agreement Attachments annually, based on program health and changes throughout the year. The Attachments may be revised quarterly after consideration of proposed revisions received from the SOC. - Recommend S&O Agreement revisions to ODOT Director and FHWA Division Administrator. - Meet quarterly, rotating focus topics based on the oversight functions and Strategic Planning Cycle. - Annually conduct a joint Risk Assessment Meeting, and define needed Process Reviews for the following year. • Develop and recommend to the ODOT Director and FHWA Division Administrator a Stewardship and Oversight Annual Plan (SOAP) #### D. Program Responsibility Matrix Attachment B to this S&O Agreement is the Program Responsibility Matrix that identifies all relevant FHWA program actions, and Division and State DOT program contact offices. #### E. Manuals and Operating Agreements ODOT manuals, agreements, and other control documents that have been developed in coordination with the Ohio Division and are acceptable for use on Federal-aid projects are listed in Attachment D to this S&O Agreement. #### F. Stewardship and Oversight Indicators The SOC will monitor a suite of indicators/measures that have been chosen to assess FHWA's and ODOT's performance in administering the FAHP requirements and to help determine whether funds are being effectively utilized to improve the transportation system. The performance indicators/measures of this S&O Agreement were developed as a joint effort between the FHWA and ODOT. Maintaining, updating, and improving the performance indicators/measures are a continuous responsibility of the SOC. Indicators approved by FHWA and ODOT are incorporated by reference into this Agreement. #### SECTION XI. STATE DOT OVERSIGHT AND REPORTING REQUIREMENTS (Information Note: The FHWA Oversight Program is discussed in Section IV of the S&O Agreement Guidance.) #### A. State DOT Oversight and Reporting Requirements The State DOT is responsible for demonstrating to the FHWA how it is carrying out its responsibilities in accordance with this S&O Agreement. In order to fulfill this responsibility, the State DOT will conduct project and program level activities to ensure compliance with federal and state requirements, maintain adequate project delivery systems, and provide sufficient accounting controls. At the project level, ODOT will follow the Project Development Process (PDP) and the supporting procedures in its technical manuals. The PDP is an ODOT process that FHWA concurs with for use on Federal aid projects. ODOT will conduct reviews of project-related submittals as outlined in the PDP. ODOT will provide copies of any submittals to FHWA upon request. In cases where ODOT determines that a deviation from the standard process is necessary, ODOT may consult with FHWA to ensure that project eligibility is maintained. Note: The State DOT and the FHWA Ohio Division Office agreed to assignment of NEPA responsibilities pursuant to 23 USC §327. The FHWA-State DOT Memorandum Of Understanding (MOU) dated December 11, 2015 details the scope of this assignment of responsibilities to the State DOT. Pursuant to the assignment of those responsibilities, the State DOT serves as the lead Federal agency for federal-aid projects within the State under the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.). However, the FHWA remains the lead Federal agency for projects listed in the MOU as being exempt from this assignment. Nothing in this section of the agreement permits the State DOT to assume any rulemaking authority of the USDOT Secretary (FHWA) under any Federal law. Nothing in this section of the agreement permits the State DOT to assume any rulemaking authority of the USDOT Secretary (FHWA) under any Federal law. During construction, ODOT and/or ODOT consultant inspection staff will oversee construction operations in accordance with the ODOT Construction Administration Manual of Procedures. Construction documentation is maintained electronically on DOT's Site Manager web-site. ODOT provides FHWA direct access to the documentation available on Site Manager. At the program level, ODOT, in coordination with FHWA, will continue to develop updates to its manuals as conditions require. ODOT maintains qualification requirements for its staff and consultants. As a component of the qualification requirements, ODOT implements training on a variety of subjects or requires specific training from outside sources. ODOT maintains an AASHTO AMRL accredited laboratory to implement its materials acceptance program. ODOT holds a series of regularly scheduled meetings including FHWA/ODOT Policy Meetings, Capital Programs Meetings, Planning and Engineering Administrators Meetings, and Construction Administrators Meetings. In addition, ODOT coordinates regularly with the Ohio Association of Regional Councils and the Ohio County Engineers Association. These meetings assist ODOT in ensuring compliance with federal requirements. ODOT conducts internal reviews of its processes. Some of these reviews are recurring and some are ad hoc. These reviews are coordinated through the SOC where it is decided if the review will be conducted jointly with FHWA. - B. State DOT Oversight of Locally Administered Projects - B.1. State DOT's are required to provide adequate oversight of sub recipients including oversight of any assumed responsibilities the State DOT delegates to a LPA. ODOT has the responsibility for ensuring compliance with the Federal requirements when Federal-aid projects are carried out by local governments as ODOT sub-recipients. This shall include communicating, educating and validating the Federal requirements with sub-recipients. This will be accomplished through, but not limited to a variety of communication tools, training courses, websites, agreements, policies, procedures, guidance and manuals. Oversight will be accomplished through review and inspection of individual projects, Quality Assurance Reviews, Partnering Sessions and analysis of data to track performance trends. ODOT shall remain responsible for sub-recipients compliance with Federal requirements. B.2. Pursuant to 23 U.S.C. 106(g)(4), the State DOT shall be responsible for determining that sub-recipients of Federal funds have adequate project delivery systems for locally administered projects and sufficient accounting controls to properly manage such Federal-aid funds. The State DOT also is responsible for ensuring compliance with reporting and other requirements applicable to grantees making sub-awards, such as the monthly reporting requirements under the Federal Funding Accountability and Transparency Act of 2006, PL 109-282 (as amended by PL 110-252). For all sub-recipients' projects or programs, ODOT will ensure compliance with Title23 and certain non-Title 23, U.S.C. Federal-aid program requirements, such as project delivery systems, NEPA, procurement of engineering and design related service contracts, Title VI of the Civil Rights Act of 1964 and its related statutes, participation by disadvantaged business enterprises, prevailing wage rates, and acquisition of right-of-way, accounting controls, among other Federal-aid requirements. This will be accomplished by direct application of ODOT's Locally Administered Transportation Projects Manual of Procedures (LPA Manual), as approved by FHWA. B.3. The State DOT acknowledges that it is responsible for sub-grantee awareness of Federal grant requirements (49 CFR Part 18.37), management of grants and sub-grants (49 CFR 18.40), and pass through entity responsibilities (OMB Circular A-133§ .400 (d)). The State DOT shall carry out these responsibilities using the following actions, programs, and processes: In overseeing the activities of local governments, ODOT is expected to exercise similar judgment to FHWA based on Federal laws, regulations, and FHWA policies. The goal is to ensure that sub-recipients are aware of Federal-aid requirements, management and compliance responsibilities. This is accomplished through application of established policies, guidance, standard procedures, and programmatic agreements that were developed with FHWA input and involvement to ensure that Title 23 and Title 49 requirements are met. ODOT provides numerous resources including the LPA Manual, and other supporting documentation to aid sub-recipients compliance with Federal requirements such as: sample agreements, documentation for bid preparation, program forms, FHWA policy and guidance materials, and funding guidance among other useful information. Additionally, ODOT conducts audits of sub-recipients to ensure compliance with Federal requirements as it pertains to the objectives listed above. B.4. The State DOT shall assess whether a sub-recipient has adequate project delivery systems and sufficient accounting controls to properly manage projects, using the following actions, programs, and processes: In accordance with ODOT's LPA Manual, LPA participation Requirements and Project Development and Design Chapters, primary roles and responsibilities have been outlined to ensure efficient project delivery and project accounting. An LPA must have an established and documented policy/procedure for each of the following project administration components: - Consultant Services Evaluation and Selection - Consultant Services Management - Change Order Process - Dispute Resolution / Claims Management Process - Finance, Accounting
and Record Keeping - Title VI of the Civil Rights Act of 1964 - Disadvantaged Business Enterprise (DBE) - Davis-Bacon and/or State Prevailing Wages - The Uniform Relocation and Real Estate Acquisition Act of 1970 and Chapter 163 of the Ohio Revised Code - The National Environmental Policy Act of 1969 (NEPA) Prior to project initiation, ODOT District LPA Managers are required to assess the qualifications, experience and capabilities of respective LPAs. This process requires approval of an LPA's overall processes and past experience delivering and administering transportation projects. Additionally, LPAs shall not be under a fiscal watch or fiscal emergency, identified through a formal audit, and without significant issues as it relates to a LPAs ability to administer a project. B.5. The State DOT shall assess whether a sub-recipient is staffed and equipped to perform work satisfactorily and cost effectively, and that adequate staffing and supervision exists to manage the Federal project(s), by using the following actions, programs, and processes: ODOT maintains a formal process for evaluating the qualifications of an LPA. Prior, to an LPA's participation in the program, the ODOT District LPA Manager reviews and evaluates the LPA's qualifications and ability to administer all phases of projects. As documented in ODOT's LPA Manual, LPA Participation Requirements Chapter, in order for approval of an LPA to participate in the Local-let process, it must meet standardized requirements and demonstrate previous project experience. At the completion of each Local-let project, the District shall evaluate and document the LPA's project management and delivery performance, as related to each phase throughout project development. Unsatisfactory or negligent performance in the management of a Local-let project can result in the denial of future requests by the LPA to utilize the Local-let process. B.6. The State DOT shall assess whether sub-recipient projects receive adequate inspection to ensure they are completed in conformance with approved plans and specifications, by using the following actions, programs, and processes: As documented in ODOT's LPA Manual, LPA Construction Contract Administration Chapter including Appendices A-U, formal procedures and processes are outlined for LPAs and ODOT staff in the oversight of construction projects. For example, Appendix U is the District Construction Inspection Report that is used to document an LPA's performance in monitoring construction activities. This form assesses the LPA's performance during construction through progress meetings, on-site visits, documentation reviews and final inspection. These activities are conducted and documented to ensure that an LPA has completed the project in conformance with approved plans and specifications. B.7. The State DOT shall ensure that when LPAs elect to use consultants for engineering services, the LPA, as provided under 23 CFR 635.105(b), shall provide a full-time employee of the agency to be in responsible charge of the project. The State DOT's process to ensure compliance with this requirement is documented by the following actions, programs, and processes: ODOT maintains a formal process for evaluating the qualifications of an LPA. Prior, to an LPA's participation in the program, the ODOT District LPA Manager reviews and evaluates the LPA's qualifications and ability to administer the projects. As documented in ODOT's LPA Manual, LPA Participation Requirements and Consultant Contract Administration Chapters, in order for approval of an LPA to participate in the Local-let process, it must meet standardized requirements that include: - a. The LPA must have designated a Person in Responsible Charge to act as authority for all ODOT delegated responsibilities and project approvals. - The LPA shall have sufficient expertise and capability to perform and/or supervise the design, environmental, PS&E, and construction administration phases of the project. - c. Projects must be administered by a Professional Engineer or Architect, as applicable, registered in the State of Ohio who is either on staff as a public employee or contracted through a qualified engineering firm and designated as the LPA Project Engineer. - d. Projects must be administered in accordance with ODOT's Locally Administered Transportation Projects Manual of Procedures. At the completion of each Local-let project, the District shall evaluate and document the LPA's project management and delivery performance, as related to each phase throughout project development. Unsatisfactory or negligent performance in the management of a Local-let project can result in the denial of future requests by the LPA to utilize the Local-let process. B.8. The State DOT shall ensure that project actions will be administered in accordance with all applicable Federal laws and regulations. The State DOT will use the following process on required approvals on sub-recipient projects as documented in the LPA Manual and supporting program procedures and guidance, and approved on sub-recipient administered projects. The activities for ensuring compliance and maintaining oversight include, but are not limited to these areas: - a. Consultant selection and management; - b. Environmental approvals; - c. Design reviews and design exception approvals; - d. Civil Rights reviews; - e. Financial management including audits and indirect cost allocation plans; - f. Right-of-way plan approval; - g. Construction monitoring, including Quality Control/Quality Assurance (QC/QA); and - h. Contract administration including the State DOT's responsibility to approve a sub-recipient to pursue a contract procurement method other than competitive bidding. - B.9. The State DOT shall document its oversight activities for LPA-administered projects and findings, and how it will share this information with the FHWA. ODOT will develop and document an Annual LPA Program Summary to monitor sub-recipient activities to assure compliance with applicable Federal requirements. This will document ODOT's oversight activities, issues resulting from oversight activities, accomplishments and areas for improvement. #### SECTION XII. IMPLEMENTATION AND AMENDMENTS - A. This S&O Agreement will take effect as of the effective date of the signature of the FHWA Ohio Division Administrator, who shall sign this S&O Agreement last. - B. The Division and State DOT agree that updates to this Agreement will be considered periodically on a case-by-case basis or when: - Significant new legislation, Executive Orders, or other initiatives affecting the relationship or responsibilities of one or both parties to the S&O Agreement occurs; - Leadership, or leadership direction, changes at the State DOT or FHWA; - Priorities shift as a result of audits, public perception, or changes in staffing at either the State DOT or Division Office; or - Substantial changes to delegated or assumed responsibilities are proposed. - C. The Division and State DOT agree that changes may occur to the contents of the Attachments to this S&O Agreement and documents incorporated by reference into the S&O Agreement. Except as provided in paragraph XII.D and E., changes to the Attachments and documents incorporated by reference will not require the Division and State DOT to amend this S&O Agreement. The effective date of any revisions to one of these documents shall be clearly visible in the header of the revised document. This Agreement and any revised document shall be posted on the Division's S&O Agreement internet site within five (5) business days of the effective date. - D. Any changes to the high risk categories must be documented by an amendment to this S&O Agreement. - E. Any changes to the Project Action Responsibility Matrix must be approved by the FHWA Office of Infrastructure in writing and documented by an amendment to this S&O Agreement. | EXECUTION BY THE FI | HWA OHIO DIVISION OFFICE | |---------------------|----------------------------------| | Executed this3 | day ofFebruary, 2017 | | | | | | _/s/ | | | Laura S. Leffler | | | Division Administrator | | | | | | | | | | | | | | | | | EXECUTION BY THE O | HIO DEPARTMENT OF TRANSPORTATION | | Executed this10 | day ofFebruary, 2017 | | | /0/ | | | _/s/
Jerry Wray | | | Director | #### ATTACHMENT A ## PROJECT ACTION RESPONSIBILITY MATRIX (As of February 6, 2015) The following matrix identifies Federal-aid highway program (FAHP) project approvals and related responsibilities. The matrix specifies which ones are subject to State assumption under the provisions of 23 U.S.C. 106(c) or other statutory or regulatory authority, as well as those which are reserved to FHWA. For the column marked "Projects off the NHS", the State must assume all items marked "State" unless the State determines the assumption of a particular item by the State is not appropriate. Except as expressly stated in notes to the matrix below, the State cannot assume any item marked only as "FHWA" in either column. Any item marked only "FHWA" is reserved to FHWA because it is outside the scope of 23 U.S.C. 106(c), or otherwise is reserved to FHWA by law. While FHWA may not delegate decision-making authority to a State unless authorized by law, FHWA may authorize a State DOT to perform work needed to reach the decision point, or to implement the decision. The following matrix identifies Federal-aid highway program (FAHP) project approvals and related responsibilities on a program-wide basis. The matrix specifies which actions are assumed by the State under the provisions of 23 U.S.C. 106(c) or other statutory or regulatory authority, as well as those which are reserved to FHWA. Projects classified as PoDI projects are not covered by the matrix, as those projects will be governed by a separate PoDI plan that specifies FHWA and State responsibilities for the project. In the matrix, actions marked with an asterisk ("FHWA*") are those that FHWA has retained
but that could have been assumed by the State through FHWA discretion (on the NHS) or by right (off the NHS). Projects requiring those actions are PoDI projects because of FHWA's retained authority. Those projects will be governed by a separate PoDI Plan. The State DOT is responsible for ensuring all individual elements of the project are eligible for FAHP funding, but all final eligibility and participation determinations are retained by FHWA. | PROJECT ACTION RESPONSIBILITY MATRIX (as of February 6, 2015) | | | | | | | | | |--|-------------------------------------|-------------------------|--|--|--|--|--|--| | (Excluding PoDl | s, which are subject to separate Po | | | | | | | | | 1 CTT 0.1 | AGENCY RESP | PONSIBLE | | | | | | | | ACTION | PROJECTS ON THE NHS | PROJECTS OFF THE
NHS | | | | | | | | Ensure project in Statewide | | | | | | | | | | Transportation Improvement | STATE | STATE | | | | | | | | Program (STIP)/Transportation | | | | | | | | | | Improvement Program (TIP) | | | | | | | | | | Identify proposed funding | STATE(1) | STATE(1) | | | | | | | | category Obligate funds/approve Federal- | | | | | | | | | | aid project agreement, (project | | | | | | | | | | authorizations) (Note: this action | FHWA | FHWA | | | | | | | | cannot be assumed by State) | | | | | | | | | | Authorize current bill (Note: this | | | | | | | | | | action cannot be assumed by | FHWA | FHWA | | | | | | | | State) | | | | | | | | | | Review and Accept Financial Plan | | | | | | | | | | and Annual Updates for Federal | | | | | | | | | | Major Projects over \$500 million | FHWA | FHWA | | | | | | | | [23 U.S.C. 106(h)] (Note: this | 111111 | | | | | | | | | action cannot be assumed by | | | | | | | | | | State) | | | | | | | | | | Review Cost Estimates for | | | | | | | | | | Federal Major Projects over \$500 | FHWA | FHWA | | | | | | | | million [23 U.S.C. 106(h)] (Note: this action cannot be assumed by | FHWA | FHWA | | | | | | | | State) | | | | | | | | | | Develop Financial Plan for | | | | | | | | | | Federal Projects between \$100 | a | a | | | | | | | | million and \$500 million. | STATE | STATE | | | | | | | | [23 U.S.C. 106(i)] | | | | | | | | | | All EA/FONSI, EIS/ROD, 4(f), | | | | | | | | | | 106, 6(f) and other approval | | | | | | | | | | actions required by Federal | | | | | | | | | | environmental laws and | | ~~· | | | | | | | | regulations included in the | STATE | STATE | | | | | | | | FHWA-State DOT §327 | | | | | | | | | | NEPA Assignment MOU. | #### PROJECT ACTION RESPONSIBILITY MATRIX (as of February 6, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans) **AGENCY RESPONSIBLE ACTION** PROJECTS OFF THE PROJECTS ON THE NHS NHS All EA/FONSI, EIS/ROD, 4(f), 106, 6(f) and other approval actions required by Federal environmental laws and **FHWA** FHWA regulations excluded from the FHWA-State DOT §327 NEPA Assignment MOUor through a programmatic agreement pursuant to Section 1318(d) of MAP-21 and 23 CFR 771.117(g))) Categorical Exclusion approval actions included in the FHWA-State DOT §327 NEPA STATE STATE Assignment MOU. Categorical Exclusion approval actions excluded from the FHWA-State DOT §327 NEPA **FHWA FHWA** Assignment MOU or through a programmatic agreement pursuant to Section 1318(d) of MAP-21 and 23 CFR 771.117(g))) **Consultant Contract Selection** STATE (3) STATE (3) Sole source Consultant Contract STATE (3) STATE (3) Selection Approve hiring of consultant to serve in a "management" role **FHWA FHWA** (Note: this action cannot be assumed by State) [23 CFR 172.9] Approve consultant agreements and agreement revisions (Federal STATE STATE non-Major Projects) [23 CFR 172.9] | PROJECT ACTION RESPONSIBILITY MATRIX (as of February 6, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans) | | | | | | | | | |---|---------------------|----------------------|--|--|--|--|--|--| | | AGENCY RES | | | | | | | | | ACTION | PROJECTS ON THE NHS | PROJECTS OFF THE NHS | | | | | | | | | | | | | | | | | | Approve consultant agreements | | | | | | | | | | and agreement revisions on | | | | | | | | | | Federal Major Projects [23 CFR | FHWA | FHWA | | | | | | | | 172.9] (Note: this action cannot | | | | | | | | | | be assumed by State) | | | | | | | | | | Approve exceptions to design | 6 m . mm | G. T. J. T. T. | | | | | | | | standards | STATE | STATE | | | | | | | | [23 CFR 625.3(f)] | | | | | | | | | | Interstate System Access Change | | 27/4 | | | | | | | | [23 USC 111] (Note: this action | FHWA | N/A | | | | | | | | cannot be assumed by State) | | | | | | | | | | Interstate System Access | | | | | | | | | | Justification Report [23 USC 111] | FHWA* | N/A | | | | | | | | (Note: action may be assumed by | | - " | | | | | | | | State pursuant to 23 USC 111(e)) | | | | | | | | | | Airport highway clearance | | | | | | | | | | coordination and respective public | STATE | STATE | | | | | | | | interest finding (if required) | | | | | | | | | | [23 CFR 620.104] | | | | | | | | | | Approve Project Management | | | | | | | | | | Plan for Federal Major Projects | FT 1887 A | ETINIA | | | | | | | | over \$500 million [23 USC | FHWA | FHWA | | | | | | | | 106(h)] (Note: this action cannot | | | | | | | | | | be assumed by State) | | | | | | | | | | Approve innovative and Public- | | | | | | | | | | Private Partnership projects in accordance with SEP-14 and SEP- | FHWA | FHWA | | | | | | | | | FHWA | FHWA | | | | | | | | 15 (Note: this action cannot be | | | | | | | | | | assumed by State) Provide pre-approval for | | | | | | | | | | preventive maintenance project | | | | | | | | | | (until FHWA concurs with | | | | | | | | | | STATE procedures) (Note: this | FHWA | FHWA | | | | | | | | action cannot be assumed by | | | | | | | | | | State) | | | | | | | | | | State) | | | | | | | | | #### PROJECT ACTION RESPONSIBILITY MATRIX (as of February 6, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans) **AGENCY RESPONSIBLE ACTION** PROJECTS OFF THE PROJECTS ON THE NHS NHS Provide approval of preliminary plans for unusual/complex FHWA(5) N/A structures on the Interstate. [23 USC 109(a) and FHWA Policy Provide approval of preliminary plans for unusual/complex bridges or structures (non-Interstate). STATE (5) **STATE** [23 USC 109(a) and FHWA Policy] Approve retaining right-of-way encroachments **STATE STATE** [23 CFR 1.23 (b) & (c)] Approve use of local force account agreements **STATE STATE** [23 CFR 635.104 & 204] Approve use of publicly owned STATE **STATE** equipment [23 CFR 635.106] Approve the use of proprietary products, processes **STATE STATE** [23 CFR 635.411] Concur in use of publicly furnished materials [23 CFR **STATE STATE** 635.407] Make feasibility/practicability determination for allowing authorization of construction prior **STATE STATE** to completion of ROW clearance, utility and railroad work [23 CFR 635.309(b)] Make public interest finding on whether State may proceed with bid advertisement even though FHWA for Interstate ROW acquisition/relocation **STATE** STATE for Non-Interstate activities are not complete for some parcels [23 CFR 635.309(c)(3)] Ensure compliant ROW certificate **STATE STATE** is in place [23 CFR 635.309(c)] #### PROJECT ACTION RESPONSIBILITY MATRIX (as of February 6, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans) AGENCY RESPONSIBLE **ACTION** PROJECTS OFF THE PROJECTS ON THE NHS NHS Approve Hardship and Protective Buying [23 CFR 710.503] (If a Federal-aid project) (Note: this **FHWA FHWA** action cannot be assumed by State) Approve Interstate Real Property Interest Use Agreements [23 CFR **FHWA** N/A 710.405] (Note: this action cannot be assumed by State) Approve non-highway use and FHWA for Interstate STATE (3) occupancy [23 CFR 1.23(c)] STATE for Non-Interstate (3) Approve disposal at less than fair market value of federally funded right-of-way, including disposals of access control [23 U.S.C. 156] **FHWA FHWA** (Note: this action cannot be assumed by State) Approve disposal at fair market value of federally funded right-ofway, including disposals of access control [23 CFR 710.409] (Note: 23 CFR 710.201 authorizes FHWA for Interstate STATE (3) FHWA and STATE to agree to STATE for Non-Interstate (3) scope of property-related oversight and approvals for all actions except those on the Interstate System) Requests for credits toward the non-Federal share of construction costs for early acquisitions, donations or other contributions **FHWA FHWA** applied to a project (note: this action cannot be assumed by State) Federal land transfers [23 CFR 710, Subpart F] (Note: this action FHWA **FHWA** cannot be assumed by State) #### PROJECT ACTION RESPONSIBILITY MATRIX (as of February 6, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans) AGENCY RESPONSIBLE **ACTION** PROJECTS OFF THE PROJECTS ON THE NHS **NHS** Functional replacement of property [23 CFR 710.509] **FHWA FHWA** (Note: this action cannot be assumed by State) Accept Transportation Management Plans (23 CFR **STATE STATE** 630.1012(b)) Approval of System Engineering Analysis (for ITS) **STATE STATE** [23 CFR 940.11] Approve PS&E **STATE STATE** [23 CFR 630.201] Authorize advance construction and conversions [23 CFR 630.703 & 709] (Note: this action cannot **FHWA FHWA** be assumed by State) Approve utility or railroad force account work **STATE STATE** [23 CFR 645.113 & 646.216] Approve utility and railroad agreements **STATE** STATE [23 CFR 645.113 & 646.216] Approve use of consultants by STATE utility companies **STATE** [23 CFR 645.109(b)] Approve exceptions to maximum railroad protective insurance **STATE STATE** limits [23 CFR 646.111] Authorize (approve) advertising **STATE STATE** for bids [23 CFR 635.112, 309] #### PROJECT
ACTION RESPONSIBILITY MATRIX (as of February 6, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans) AGENCY RESPONSIBLE **ACTION** PROJECTS OFF THE PROJECTS ON THE NHS **NHS** Approve cost-effectiveness determinations for construction work performed by force account **STATE STATE** or by contract awarded by other than competitive bidding [23 CFR 635.104 &.204] Approve emergency determinations for contracts awarded by other than **STATE STATE** competitive bidding [23 CFR 635.104 &.204] Approve construction engineering **STATE** STATE by local agency [23 CFR 635.105] Approve advertising period less STATE(4) STATE than 3 weeks [23 CFR 635.112] Approve addenda during FHWA or STATE, whichever advertising period **STATE** approved PS&E [23 CFR 635.112] Concur in award of contract STATE STATE [23 CFR 635.114] Concur in rejection of all bids [23 CFR 635.114] STATE(4) STATE Approval of Design-Build Requests-for-Proposals and **STATE** STATE Addenda [23 CFR 635.112] #### PROJECT ACTION RESPONSIBILITY MATRIX (as of February 6, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans) **AGENCY RESPONSIBLE ACTION** PROJECTS OFF THE PROJECTS ON THE NHS NHS Approve changes and extra work **STATE** STATE [23 CFR 635.120] Approve contract time extensions STATE STATE [23 CFR 635.120] Concur in use of mandatory borrow/disposal sites FHWA* **STATE** [23 CFR 635.407] Accept materials certification **STATE** STATE [23 CFR 637.207] Concur in settlement of contract STATE STATE claims [23 CFR 635.124] Concur in termination of construction contracts FHWA* STATE [23 CFR 635.125] Waive Buy America provisions [23 CFR 635.410] (Note: this **FHWA** FHWA action cannot be assumed by State) Final inspection/acceptance of completed work [23 USC 114(a)] **STATE STATE** Approval of Disadvantaged Business Enterprise (DBE) Project Contract Goal set by the **STATE STATE** State DOT under 49 CFR 26.51(d). [49 CFR 26.51(e)(3)] #### PROJECT ACTION RESPONSIBILITY MATRIX (as of February 6, 2015) (Excluding PoDIs, which are subject to separate PoDI Plans) AGENCY RESPONSIBLE **ACTION** PROJECTS OFF THE PROJECTS ON THE NHS NHS Acceptance of Bidder's Good Faith Efforts to Meet Contract Goal [49 CFR 26.53] or of Prime Contractor's Good Faith Efforts to Find Another DBE Subcontractor **STATE STATE** When a DBE Subcontractor is Terminated or Fails to Complete Its Work [49 CFR 26.53(g)] (Note: this action cannot be performed by the FHWA) **Equal Employment Opportunity** (EEO) Contract Compliance **STATE STATE** Review [23 CFR Part 230, Subpart D]). Training Special Provision – Approval of Project Goal for **STATE STATE** training slots or hours [23 CFR Part 230, Subpart A] Training Special Provision – Approval of New Project Training Programs (Note: this action **FHWA FHWA** cannot be assumed by State) [23 CFR 230.111(d), (e)] #### FOOTNOTES: - (1) State is responsible for ensuring that all individual elements of the project are eligible. FHWA will check that the scope of the project as described in submitted project agreement is eligible for the category of funding sought. All final eligibility and participation determinations are retained by FHWA. - (2) If there is a 23 U.S.C. 326 or 325 assignment or PCE agreement, decisions are handled in accordance with those assignments or agreements. - (3) State's process and modifications to, or variation in process, require FHWA approval. - (4) ODOT will notify FHWA when these actions or approvals occur - (5) Unusual/Complex bridges and structures are those that the Division determines to have unique foundation problems, new or complex designs, exceptionally long spans, exceptionally large foundations, complex hydrologic (including climate change and extreme weather events) aspects, complex hydraulic elements or scour related elements, or that are designed with procedures that depart from currently recognized acceptable practices (i.e., cable-stay, suspension, arch, segmental concrete, moveable, truss, tunnels, or complex geotechnical walls or ground improvement systems) ^{*}Actions that FHWA has retained but that could have been assumed by the State through FHWA discretion #### ATTACHMENT B PROGRAM RESPONSIBILITY MATRIX #### PROGRAM ACTION RESPONSIBILITY The following matrix is a list of program actions. The Division should refer to (link removed) for the latest updated version which can be incorporated into the agreement or referenced as a control document. Modify the matrix to reflect the Division and State "Responsible Program Office." The primary office of contact should be listed, rather than an individual or the approving official. | Activity | Authority ¹ | Frequency | Due Date | FHWA HQ
Program
Office | FHWA
Division
Responsible
Program
Office | State DOT
Responsible
Program Office | Remarks | |---|--|-----------|-------------------|--------------------------------------|--|--|--| | Appropriations, Allotments, Obligations | 31 USC 1341(a)(1)(A)&
(B); 31 USC 1517(a);
23 USC 118(b), 23
USC 121 | As needed | Not
Applicable | Office of Chief
Financial Officer | Financial
Management Team | Federal Accounting | State will monitor appropriations, allotments and obligations to ensure that all funding is used efficiently within each quarter and use all Obligation Authority (OA) by the end of the year. | | Approval of Indirect Cost
Allocation Plans (ICAPs) | 49 CFR Part 18; 2 CFR
200 Subpart E
(previously 2 CFR
225); ASMBC-10 | As needed | Not
Applicable | Office of Chief
Financial Officer | Financial
Management Team | Cost Accounting and Federal Accounting | The State will certify that
the ICAP was prepared
in accordance with 2
CFR 200 Subpart E. | | FIRE Program Activities | FHWA Order 4560.1B
(or as superseded) | Ongoing | | Office of Chief
Financial Officer | Financial
Management Team | Finance | State will continue to provide oversight and conduct reviews to ensure Federal-aid compliance. FHWA will review and monitor. State responsibilities include multiple tasks in support of risk assessments, conducting reviews and implementation of recommendations. | | Audit Coordination/FHWA
Financial Statement
Audit/State External Audit
Reviews/State Internal
Audit Reviews | FMFIA, 49 CFR 18.26;
OMB Circular A-123,
133; GAAP, CFO Act of
1990; DOT Order
8000.1C | As needed | Not
Applicable | Office of Chief
Financial Officer | Financial
Management Team | Budget and Audits | State assures corrective action is taken to resolve audit findings and FHWA will monitor activities to ensure implementation. | ⁻ ¹ All actions taken on or after December 26, 2014, shall be governed by the Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards in 2 CFR Part 200. Part 200 of 2 CFR supersedes 49 CFR Parts 18 and 19, and requirements from OMB Circulars A-21, A-87, A-110, and A-122 (which have been placed in OMB guidances); Circulars A-89, A-102, and A-133; and the guidance in Circular A-50 on Single Audit Act follow-up. | Improper Payments
Review | Improper Payments Information Act of 2002, PL 107-300, Improper Payments Elimination and Recovery Act of 2010, PL 111-204, Improper Payments Elimination and Recovery Improvement Act of 2012, PL 112-248 | Annually | | Office of Chief
Financial Officer | Financial
Management Team | Federal Accounting | State will provide all information necessary to document sampled payments and FHWA offices will review and complete appropriate data submittal forms. | |---|---|-----------|-------------------|--------------------------------------|------------------------------|-------------------------------|--| | Transfer of Funds between programs or to other FHWA offices or agencies as requested by State | 23 USC 126 | As needed | Not
Applicable | Office of Chief
Financial Officer | Financial
Management Team | Federal Accounting | State will submit requests for transfer and FHWA approves and processes the funding transfers between programs, to other States, to other agencies, and to FHWA HQ, Federal Lands, or Research offices. | | Reviews of State
Transportation
Departments Financial
Management Systems -
Financial Integrity | 23 USC 106(g)(2)(A) | Annually | Not
Applicable | Office of Chief
Financial Officer | Financial
Management Team | Finance | 23 USC 106(g)(2)(A) states that the Secretary shall perform annual reviews that address elements of the State transportation departments' financial management systems that affect projects approved under subsection (a). | | Review Adequacy of Sub-
recipient Project Delivery
Systems and Sufficient
Accounting Controls to
Manage Federal Funds | 23 USC 106(g)(4)(A)(i) | As needed | Not
Applicable | Office of Chief
Financial Officer |
Financial
Management Team | Federal Accounting and Audits | | | Periodic Reviews of States
Monitoring of sub-
recipients | 23 USC 106(g)(4)(B) | As needed | Not
Applicable | Office of
Infrastructure | Financial Management Team | Audits | | | Approval of Increased
Federal Share Agreement
(Sliding Scale) | 23 USC 120(b)(2) | As determined
by the Federal
Share
Agreement | Not
Applicable | Office of Chief
Financial Officer | Financial
Management Team | Federal Accounting | A State must enter into an agreement with FHWA for use of the increased Federal share allowable under this section, which must be reviewed and updated periodically as agreed to in the agreement. States must demonstrate that they are in compliance with the statute and the agreement. | |---|--|---|-----------------------------|--------------------------------------|------------------------------|--|--| | Prepare / Review Title VI
Plan Accomplishments
and Next Year's Goals | 23 CFR 200.9(b)(10) | Annually | 1-Oct | Office of Civil
Rights | Special Programs
Team | Office of Equal
Opportunity | Division office reviews and comments. | | Prepare / EEO Contractor
Compliance Plan
accomplishments and next
year's goals | 23 CFR 230, Subpart
C, Appendix A, Part I,
III | Annually | 1-Oct | Office of Civil
Rights | Special Programs
Team | Office of Small &
Disadvantaged
Business | Division office reviews and comments. | | Prepare / Review State
Internal EEO Affirmative
Action Plan (Title VII)
Accomplishments and
Goals | 23 CFR 230.311 | Annually | 1-Oct | Office of Civil
Rights | Special Programs
Team | Office of Equal
Opportunity | Courtesy copy to HQ. | | Review DBE Program
Revisions | 49 CFR 26.21(b)(2) | As needed | Not
Applicable | Office of Civil
Rights | Special Programs
Team | Office of Small & Disadvantaged Business | Division sends to HCR for review and approval as | | Prepare / DBE Uniform
Awards and Commitment
Report | 49 CFR 26, Appendix B | Semi-Annual | June 1st
December
1st | Office of Civil
Rights | Special Programs
Team | Office of Small &
Disadvantaged
Business | Division Office reviews and sends to HCR | | Prepare / Annual Analysis
and Corrective Action Plan
(if necessary) | 49 CFR 26.47(c) | Annual (as necessary) | December
31st | Office of Civil
Rights | Special Programs
Team | Office of Small & Disadvantaged Business | Division Office approves sends copy to HCR | | Prepare / State DBE
Program Goals | 49 CFR 26.45(f)(1) | Triennial | August 1st | Office of Civil
Rights | Special Programs
Team | Office of Small &
Disadvantaged
Business | Division reviews and
approves; HCC provides
legal sufficiency review
and approval sends
copy to HCR | | Prepare / Review On-the-
Job-Training (OJT) goals &
accomplishments | 23 CFR 230.111(b) | Annually | TBA | Office of Civil
Rights | Special Programs
Team | Office of Small &
Disadvantaged
Business | Division office reviews and comments. | | Approval of OJT and DBE
Supportive Services fund
requests | 23 CFR 230.113 & 23
CFR 230.204 | Annual | TBA | Office of Civil
Rights | Special Programs
Team | Office of Small &
Disadvantaged
Business | Division recommends approval submits to HCR for final approval | | Return of any unused discretionary grant program funding | 23 CFR 230.117(2) | Annual | ТВА | Office of Civil
Rights | Special Programs
Team | Office of Small & Disadvantaged Business | Division works with HCR and CFO | |--|--|-----------|---|---------------------------|--------------------------|--|---| | Prepare / Review of
Report on Supportive
Services (OJT & DBE) | 23 CFR 230.113(g),
230.121(e),
230.204(g)(6) | Quarterly | | Office of Civil
Rights | Special Programs
Team | Office of Small &
Disadvantaged
Business | Division office reviews and comments. | | Prepare / Review Annual
Contractor Employment
Report (Construction
Summary of Employment
Data (Form PR-1392) | 23 CFR 230.121(a);
Appendix D to Subpart
A, Part 230, General
Information and
Instructions | Annually | 1-Dec | Office of Civil
Rights | Special Programs
Team | Office of Small &
Disadvantaged
Business | Recommendation sent to HQ for approval. | | Prepare / Review State
DOT Employment
Statistical Data (EEO-4) | 23 CFR, Subpart C,
Appendix A | Biannual | 1-Dec | Office of Civil
Rights | Special Programs
Team | Office of Equal
Opportunity | Report sent to HQ quarterly for informational purposes and recommendation sent to HQ annually for approval. | | Prepare / Review Annual
Federal Projected Awards
Reports - Historically Black
Colleges &
Universities/Tribal
Colleges &
Universities/Hispanic
Serving Institutes,
American Indian Alaskan
Native, Asian Pacific &
American Islander. | Presidential Executive
Orders: 13230,
13256,13270, 13361,
13515 | Annual | ТВА | Office of Civil
Rights | Special Programs
Team | Research | Divisions submit data to
HCR who prepares
report for DOCR | | Prepare / Review ADA
Complaint Reports of
Investigation | 28 CFR 35.190 | As needed | Not
Applicable | Office of Civil
Rights | Special Programs
Team | Office of Equal
Opportunity | Division office reviews,
FHWA HQ approves
and issues finding. | | Review Americans with
Disabilities Act (ADA)
/Sec. 504 Program Plan
accomplishments and next
year's goals | 49 CFR 27.11(c), EO
12250 | Annually | 1-Oct | Office of Civil
Rights | Special Programs
Team | Office of Equal
Opportunity | Division office reviews and comments. | | Return of unexpended funds used for Summer Transportation Institutes | 23 CFR 230.117(2) | Annual | August 30;
however,
State
procurement
rules may
govern | Office of Civil
Rights | Special Programs
Team | Office of Small &
Disadvantaged
Business | Divisions work with HCR and CFO | | Prepare / Review Request
for National Summer
Transportation Institute
(NSTI) Proposals (SOWs) | 23 USC 140(b) | Annual | TBA | Office of Civil
Rights | Special Programs
Team | Office of Small &
Disadvantaged
Business | Divisions recommend
approval. HCR gives
final approval | | Prepare / Review NSTI
Report (questionnaire) | 23 USC 140(b) | Annual | October 15th | Office of Civil
Rights | Special Programs
Team | Office of Small &
Disadvantaged
Business | Divisions provide to HCR | |--|---|---------------|-------------------|------------------------------------|-------------------------------|--|--| | Receipt of State
Consultation Process with
Tribal Governments | 23 CFR 450.210(c) | As needed | Not
Applicable | Office of Federal
Lands Highway | N/A for Ohio | N/A for Ohio | Informational Purposes. | | Approval of Contracting
Procedures for Consultant
Selection | 23 CFR 172.5 & 172.9 | As needed | Not
Applicable | Office of
Infrastructure | Engineering and
Operations | Office of Consultant
Services | FHWA Division Office
Approval. | | Determination of High Risk
Categories - Limitation on
Interstate Projects | 23 USC 106(c)(4)(B) | As needed | Not
Applicable | Office of
Infrastructure | Division
Administrator | ODOT Director | Office of Program Administration determines national categories and must concur on any State designations. | | Approval of State 3R
Program | 23 CFR 625.4(a)(3), 23
USC 109(n) | As needed | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Office of Roadway Engineering | FHWA Division Office Approval. | | Verify adoption of Design
Standards (National
Highway System, including
Interstate) | 23 CFR 625, 23 USC
109(b), 23 USC
109(c)(2), 23 USC
109(o) | As needed | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Office of Roadway
Engineering | FHWA HQ regulatory action to adopt NHS standards. | | Approval of State Standard Specifications | 23 CFR 625.3 | As needed | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Office of Construction
Administration | FHWA Division Office Approval. | | Verify State Design
Exception Policy complies
with FHWA Policy | 23 CFR 625.3 | As needed | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Office of Roadway
Engineering | FHWA Division Office
Approval. | |
Approval of State Standard
Detail Plans | 23 CFR 625.3 | As needed | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Office of Roadway
Engineering | FHWA Division Office Approval. | | Approval of Pavement Design Policy | 23 CFR 626.3 | As needed | Not
Applicable | Office of
Infrastructure | Technical
Programs Team | Office of Pavement
Engineering | FHWA Division Office Approval. | | Review of Value
Engineering Policy and
Procedures | 23 CFR 627.1(b)&(c),
23 CFR 627.7
FHWA Order 1311.1B | As needed | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Office of Construction
Administration | FHWA Division Office
Review. | | Review of Value
Engineering Annual Report | 23 CFR 627.7, FHWA
Order 1311.1B | Annual | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Office of Roadway
Engineering | FHWA Division Office collects, reviews, and submits to HQ for review and reporting. | | Review and Approval of
Interstate Access
Requests | 23 USC 111, 23 CFR
710, 74 FR 43743-
43746 (Aug. 27, 2009) | As needed | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Office of Roadway
Engineering | FHWA Division Office approval with concurrence from HQ on more complex access requests. | | Approval of Liquidated
Damages Rate | 23 CFR 635.127 | Every 2 years | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Office of Contracts | FHWA Division Office
Approval. | | Approval of Quality
Assurance Program | 23 CFR 637.205 | As needed | Not
Applicable | Office of
Infrastructure | Technical
Programs Team | Office of Materials
Management | State administers, with programmatic agreement by the Division Office, as part of their materials testing and construction quality assurance/acceptance program. | |--|----------------|-----------|-------------------|-----------------------------|----------------------------|-----------------------------------|--| | Assure Central Laboratory
accredited by AASHTO
Accreditation Program or
FHWA approved
comparable program | 23 CFR 637.209 | As needed | Not
Applicable | Office of
Infrastructure | Technical
Programs Team | Office of Materials
Management | State administers, with programmatic agreement by the Division Office, as part of their materials testing and construction quality assurance/acceptance program. | | Assure Non-STD designated lab performing Independent Assurance sampling and testing accredited by AASHTO Accreditation Program or FHWA approved comparable program | 23 CFR 637.209 | As needed | Not
Applicable | Office of
Infrastructure | Technical
Programs Team | Office of Materials Management | State administers, with programmatic agreement by the Division Office, as part of their materials testing and construction quality assurance/acceptance program. | | Assure Non-STD designated lab used in dispute resolution accredited by AASHTO Accreditation Program or FHWA approved comparable program | 23 CFR 637.209 | As needed | Not
Applicable | Office of
Infrastructure | Technical
Programs Team | Office of Materials
Management | State administers, with programmatic agreement by the Division Office, as part of their materials testing and construction quality assurance/acceptance program. | | Review Independent
Assurance Annual Report | 23 CFR 637.207 | Annually | 1-Mar | Office of
Infrastructure | Technical
Programs Team | Office of Materials
Management | State administers, with programmatic agreement by the Division Office, as part of their materials testing and construction quality assurance/acceptance program. | | Assure Labor Compliance - Prevailing Wage Rate | 23 USC 113 | As needed | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Office of Contracts | FHWA Division Office
Review and Approval | | Determination of Eligible
Preventive Maintenance
Activity - Cost-Effective
Means of Extending Useful
Life Determination | 23 USC 116(e) | As needed | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Division of Engineering | FHWA Division Office
Approval | |---|---|--|-------------------|-----------------------------|----------------------------|----------------------------------|---| | Approval of Utility Agreement / Alternate Procedure | 23 CFR 645.119 | As needed | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Office of Real Estate | FHWA Division Office
Approval | | Approval of Utility Accommodation Policy | 23 CFR 645.215, 23
USC 109(I), 23 USC
123 | As needed | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Office of Real Estate | FHWA Division Office
Approval | | Review Bridge
Construction,
Geotechnical, and
Hydraulics | 23 CFR 650 | As needed | Not
Applicable | Office of
Infrastructure | Technical
Programs Team | Division of Engineering | | | Review Plans of Corrective
Action established to
address NBIS compliance
issues | 23 CFR 650, 23 USC
144 | Annually | | Office of
Infrastructure | Technical
Programs Team | Structural Engineering | Division office performs annual compliance review and reports results to HQ. | | Review NBI Data
Submittal | 23 CFR 650 Subpart C,
Annual Memo from HQ,
23 USC 144 | Annually | 1-Apr | Office of
Infrastructure | Technical
Programs Team | Structural Engineering | Division resolve errors with States; States submit to HQ. | | Review structurally deficient bridge construction Unit Cost submittal | 23 USC 144 | Annually | 1-Apr | Office of
Infrastructure | Technical
Programs Team | Structural Engineering | Submit to HQ. | | Review Section 9 of the
Rivers and Harbors Act
Submittals (Bridge
Permits) | 23 CFR 650 Subpart H;
33 CFR 114 & 115 | As needed | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Office of Environmental Services | | | Approval for reduction of expenditures for off-system bridges | 23 USC 133(g)(2)(B) | As needed | Not
Applicable | Office of
Infrastructure | Technical
Programs Team | Division of Planning | The FHWA Administrator may reduce the requirement for expenditures for off- system bridges if the FHWA Administrator determines that the State has inadequate needs to justify the expenditure. | | Determination on
Adequacy of State's Asset
Management Plan | 23 USC 119(5) | Annually beginning second fiscal year after establishment of the process | | Office of
Infrastructure | Special Programs
Team | Office of Technical
Services | | | Certification and
Recertification of States
Process for Development
of State Asset
Management Plan | 23 USC 119(6) | Recertification
every four
years after
establishment
of the process | | Office of
Infrastructure | Special Programs
Team | Office of Technical
Services | | |---|---|--|-------------------|-----------------------------|------------------------------|---|--| | Review Reporting on
Performance Targets | 23 USC 150(e) | Beginning four years after enactment of MAP-21 and biennially thereafter | | Office of
Infrastructure | Special Programs
Team | Office of Technical
Services | | | Review National Highway
System Performance
Achievement Plan for
Actions to achieve the
targets (when State does
not achieve or make
significant progress toward
achieving) | 23 USC 119(7) | Required if State does not achieve targets (or significant progress) for 2 consecutive reports | | Office of
Infrastructure | Special Programs
Team | Office of Technical
Services | | | States and sub-recipient
failure to maintain projects
- Notice and withholding
Federal-aid Funds | 23 USC 116(d) | As needed | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Office of Maintenance
Administration | | | Emergency Relief (ER) Damage Assessments and Reports | 23 CFR 668 23 USC
120 and 125 | As needed | Not
Applicable | Office of
Infrastructure | Field Operations
Team | Office of Emergency
Management | Perform with State. | | Toll Credit and
Maintenance of Effort
(MOE) Calculation and
Agreement | 23 USC 120(i) | Annually | | Office of
Infrastructure | Financial
Management Team | Federal Accounting | State will
calculate the amount of eligible toll credit and submit for approval. FHWA will review and approve the request. | | Local Public Agency (LPA)
Oversight | 49 CFR Part 18 –
18.37 and 18.40; OMB
Circular A-133; 23 USC
106(g)(4) | As needed | Not
Applicable | Office of Infrastructure | Special Programs
Team | Office of Local
Programs | States are responsible to ensure that LPAs are aware of all the applicable Federal-aid Program requirements; States are responsible to ensure monitoring and oversight to assure compliance with Federal requirements. 23 USC further reinforces stressing accountability on "project delivery systems" and "accounting controls." | | Approval to Sell, Lease or
Otherwise Dispose of a
Ferry Purchased with
Federal-aid Funds | 23 USC 129 (c)(6) | As needed | Not
Applicable | Office of
Infrastructure | Planning and
Environmental
Team | Office of Statewide
Planning and Research | Division Office reviews
and submits for Office of
Program Administration
for Administrator
Approval | |---|--|---|-------------------|--|---------------------------------------|--|--| | Territorial Highway
Program - Approval of
Territory Agreement | 23 USC 165(c)(5) | Reviewed and
Revised as
needed every
two years | | Office of
Infrastructure | N/A | N/A | Division Office works
with Office of Program
Administration and HCC | | TIFIA Credit Program | 23 USC 601-609 | As needed | Not
Applicable | Office of Innovative
Program Delivery | Financial
Management
Team | | Project sponsors submit requests for credit assistance to the TIFIA JPO for review; approval by the Secretary | | GARVEEs | 23 USC 122;
GARVEE Guidance
3/14 | As needed | Not
Applicable | Office of Innovative
Program Delivery | Financial
Management
Team | | MOUs strongly
suggested for each
GARVEE issue. FM
contacts OIPD for
review/concurrence
before final approval | | State Infrastructure Banks | NHS Act Section 308;
23 USC 610;
SIB Guidance 3/14 | Annual Report | Not
Applicable | Office of Innovative
Program Delivery | Financial
Management Team | | Division sends copy of report to OIPD. SIB submits annual report to Division Office. | | Section 129 Tolling
Authority Requests | 23 USC 129(a) | As needed | Not
Applicable | Office of Innovative
Program Delivery | Division
Administrator | | At the option of the project sponsor, may execute a Tolling Eligibility MOU with the Division Office; HIN coordinates FHWA HQ review | | Section 166 HOV/HOT
Lanes Tolling Authority
Requests | 23 USC 166(d) | As needed | Not
Applicable | Office of Innovative
Program Delivery | Division
Administrator | | At the option of the project sponsor, may execute a Tolling Eligibility MOU with the Division Office; HIN coordinates FHWA HQ review | | Value Pricing Pilot
Program Tolling Authority
Requests | ISTEA Section 1012(b) | As needed | Not
Applicable | Office of Innovative
Program Delivery | Division
Administrator | | Requests submitted to
HIN to coordinate
review; approval by the
Administrator | | Interstate System Reconstruction and Rehabilitation Pilot Program Tolling Authority Requests | TEA-21 Section
1216(b) | As needed | Not
Applicable | Office of Innovative
Program Delivery | Division
Administrator | | Applications submitted to HIN to coordinate review; approval by the Administrator | | Annual Audit of Toll
Facility Records and
Certification of Adequate
Maintenance - Report
Submittal | 23 USC 129(a)(3)(B);
TEA-21 Section
1216(b)(5)(B);
SAFETEA-LU Section
1604(b)(3)(A); ISTEA
Section 1012(b)(3) | Annually | | Office of Innovative
Program Delivery | Division
Administrator | | Division Office to receive the reports. | |--|--|--|---|--|--|---|---| | Project Management Plan
(Major Projects) | 23 U.S.C. 106(h)(2) | Prior to first
federal
authorization of
construction
funds for a
Major Project | Not
Applicable | Office of Innovative
Program Delivery | Division Office will
conduct concurrent
review with HQ
Office of Innovative
Program Delivery. | State DOT or Project
Sponsor will prepare
and submit Project
Management Plan. | Division Office will provide approval after receiving concurrence from HQ Office of Innovative Program Delivery. | | Financial Plan (Major
Projects) | 23 U.S.C. 106(h)(3) | Prior to first
federal
authorization of
construction
funds for a
Major Project
and then
annually. | Annually as
noted in the
approved
Initial
Financial
Plan | Office of Innovative
Program Delivery | Division Office will
conduct concurrent
review with HQ
Office of Innovative
Program Delivery. | State DOT or Project
Sponsor will prepare
and submit annual
Financial Plans. | Division Office will
provide approval after
receiving concurrence
from HQ Office of
Innovative Program
Delivery. | | Financial Plan (Other
Projects) | 23 U.S.C. 106(i) | Prior to first federal authorization of construction funds for an Other Project and then annually. | Annually as
noted in the
approved
Initial
Financial
Plan | Office of Innovative
Program Delivery | Division Office will review and approve Financial Plans for Other Projects in accordance with its stewardship and oversight agreement with the State DOT or Project Sponsor. | State DOT or Project
Sponsor will prepare
and submit annual
Financial Plans to the
Division Office, only
upon request. | Other Projects are defined as projects with an estimated total cost of \$100 million or more that have not been designated as Major Projects. | | Review Designation and
Re-designation of Primary
Freight Network | 23 USC 167(d) | One year after
enactment of
MAP-21 and
every ten years
thereafter | | Office of Operations | Planning &
Environment Team | Division of Planning | Under development,
initial PFN designation
scheduled for Spring
2014 completion. | | Review Development and
Update of National Freight
Strategic Plan | 23 USC 167(f) | Three years
after enactment
of MAP-21 and
every five years
thereafter | | Office of Operations | Planning &
Environment Team | Division of Planning | OST lead | | Review Freight
Transportation Conditions
and Performance Report | 23 USC 167(g) | Two years after enactment of MAP-21 and every two years thereafter | | Office of Operations | Planning &
Environment Team | Division of Planning | OST lead | | Review HOV Operations
Report for Tolled Use and
Low-Emission and Energy-
Efficient Vehicle Use | 23 USC 166(d) | Annually | | Office of Operations | Technical
Programs Team | Roadway Engineering | | |---|----------------------------------|-----------|--|----------------------|--------------------------------|---|---| | Congestion Partnerships
Assessment | Annual Memo from HQ | Annually | 1-Jul | Office of Operations | Technical
Programs Team | Traffic Operations | Complete with partners and forward to HQ. | | Operations Support
Program | Annual Memo from HQ | Annually | 1-Jul | Office of Operations | Technical
Programs Team | Traffic Operations | Eligibility determination
made by HQ. July 1
date for approval to
issue funding for current
FY. | | Traffic Incident Management Self- Assessment | Annual Memo from HQ | Annually | 1-Jul | Office of Operations | Technical
Programs Team | Division of Operations | Complete with partners and forward to HQ. | | Work Zone Self-
Assessment | Annual Memo from HQ | Annually | 7/1/2013, This project is currently on hiatus and has not been determined whether it will be reestablished or not. | Office of Operations | Technical
Programs Team | Roadway Engineering | Complete with partners and forward to HQ. | | Approval of State-
Prepared Manual on
Uniform Traffic Control
Devices - State Traffic
Control Manuals | 23 CFR 655.603, 23
USC 109(d) | As needed | Not
Applicable | Office of Operations | Technical
Programs Team | Roadway Engineering | | | Review Vehicle Size &
Weight Enforcement Plan |
23 CFR 657.11, 23
USC 127 | Annually | 1-Oct | Office of Operations | Planning &
Environment Team | Ohio Department of
Public Safety & ODOT
Office of Maintenance
Administration | | | Review Vehicle Size & Weight Enforcement Certification | 23 CFR 657.13, 23
USC 141 | Annually | 1-Jan | Office of Operations | Planning & Environment Team | Ohio Department of
Public Safety & ODOT
Office of Maintenance
Administration | | | Approval of National
Network Modifications | 23 CFR 658.11 | As needed | Not
Applicable | Office of Operations | Planning &
Environment Team | Systems Planning & Program Management | | | Intelligent Transportation
System Architecture &
Standards | 23 CFR Part 940 | As needed | Not
Applicable | Office of Operations | Technical
Programs Team | Traffic Engineering | | | Approval of Work Zone
Significant Project
Determination | 23 CFR 630.1010 | As needed | | Office of Operations | Field Operations
Team | Roadway Engineering | | | Approval of Exceptions to
Work Zone Procedures for
Interstate Projects | 23 CFR 630.1010 | As needed | | Office of Operations | Field Operations
Team | Roadway Engineering | | |---|---|---|-------------------------------|--|--------------------------------|--|---| | Approval of Work Zone
Policy and Procedures
Conformance Review | 23 CFR 630.1014 | At appropriate intervals | | Office of Operations | Technical
Programs Team | Roadway Engineering | | | Process Review of Work
Zone Safety and Mobility
Procedures | 23 CFR 630.1008, 23
USC 109(e)(2), 23
USC 112(g) | Every 2 years | | Office of Operations | Technical
Programs Team | Roadway Engineering | | | Approval of State Planning
Work Program and
Revisions (Part 1) | 23 CFR 420.111, 23
CFR 420.115, and 23
CFR 420.209 | Annually | Prior to
Program
Period | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning & Research | FHWA Division Office
Approval. | | Approval of State
Research and
Development Work
Program (Part 2) | 23 CFR 420.111, 23
CFR 420.115, and 23
CFR 420.209 | Annually | Prior to
Program
Period | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning & Research | FHWA Division Office
Approval. | | Approval of State's Distribution of Planning Funds Formula - Allocation Formulas for PL Funds | 23 CFR 420.109, 23
USC 104(d)(2)(A)(i) | When Revised | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Statewide Planning &
Research | FHWA Division Office
Approval. | | Review of State Public Involvement Procedures | 23 CFR 450.210(a) | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning & Research | FHWA Division Office
Review to Assure
Compliance. | | Receipt of State Consultation Process for Non- metropolitan Local Officials | 23 CFR 450.210(b) | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Systems Planning & Program Management | Informational Purposes. | | Review of Long-range
Statewide Transportation
Plan | 23 CFR 450.214 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning & Research | FHWA Division Office
Review to Assure
Compliance. | | Approval of Statewide
Transportation
Improvement Program
(STIP) | 23 CFR 450.216, 23
CFR 450.218(a) & (c),
23 USC 135(g)(7) | At least every 4 years | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Systems Planning & Program Management | Joint FHWA and FTA approval. | | Approval of STIP
Amendments | 23 CFR 450.218(a) & (c) | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Systems Planning &
Program Management | Joint FHWA and FTA approval. | | Finding of Consistency of
Planning Process with
Section 134 and 135 | 23 USC 135(g)(8), 23
CFR 450.218(b) | Concurrent with STIP approval | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Systems Planning & Program Management and Statewide Planning & Research | FHWA and FTA issue a joint finding concurrent with STIP approval. | | Review of State Self-
certification that Planning
Process is in Accordance
with Applicable
Requirements | 23 CFR 450.218(a) | Submitted with proposed STIP or STIP amendments | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Systems Planning &
Program Management
and Statewide Planning
& Research | Received with STIP. | | Approval of Transportation
Management Area (TMA)
MPO Unified Planning
Work Programs (UPWP) | 23 CFR 450.308(b) and
23 CFR 420 (Subpart
A) | Prior to
Program End | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Statewide Planning & Research | | |--|--|------------------------------------|-------------------|--|--------------------------------|-------------------------------|---| | Approval of Non-TMA
UPWA | 23 CFR 450.308(b) and
23 CFR 420 (Subpart
A) | Prior to
Program End | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Statewide Planning & Research | May use simplified work statement. | | Approval of UPWP
Revisions and
Amendments (All MPO's) | 23 CFR 420.115 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning & Research | | | Review of UPWP Performance and Expenditure Reports (All MPO's) | 23 CFR 420.117(b) | Not more frequently than quarterly | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning & Research | | | Approval of Report Before
Publication (All MPO's) | 23 CFR 420.117(e) | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning & Research | Waiver may be granted. | | Approval to use Planning
Funds outside Urbanized
Areas for States Receiving
Minimum Apportionment | 23 USC 104(d)(1)(A)(ii) | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Statewide Planning & Research | | | Review of Metropolitan
Planning Area Boundary
(Establishment and
Changes) | 23 CFR 450.312 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning & Research | Approval by MPO and
the Governor, shape
files forwarded to HQ.
(Comment: No action is
required by
FHWA/FTA). | | Review of Metropolitan
Transportation Planning
Organizations (MPO)
Designation and Re-
designation | 23 CFR 450.310 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Statewide Planning & Research | Require agreement between Governor and local governments. | | Review of Metropolitan
Planning Agreements
(MPA) for Attainment or
Entire Nonattainment Area | 23 CFR 450.314(a) | When
Completed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Statewide Planning & Research | Between MPO/State
DOT/Transit Operator.
Included in UPWP or
Prospectus (23 CFR
450.314(d)). | | Review of MPA - for MPA
that do not include the
entire nonattainment or
maintenance area | 23 CFR 450.314(b), 23
USC 109(j) | When
Completed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning & Research | Between MPO/State
DOT/State AQ Agency. | | Review of MPO Public Participation Procedures | 23 CFR 450.316(a) | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning & Research | Must be developed and published. | | Review of Metropolitan
Transportation Plan (MTP)
in Attainment Areas (and
Updates) | 23 CFR 450.322 | Every 4 years | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Statewide Planning & Research | | |---|---|---|-------------------|--|--------------------------------|--|---| | Review of MTP in
Non-
Attainment and
Maintenance Areas (and
Updates) | 23 CFR 450.322 | Every 5 years | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Statewide Planning & Research | | | Review of MTP
Amendments | 23 CFR 450.322(c) | As Needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Statewide Planning & Research | | | Air Quality Conformity Determination on LRTP in Non-attainment and Maintenance Areas | 23 CFR 450.322(d) | Concurrent with
LRTP updates
at least every 4
years and as
needed on
amendments | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Statewide Planning &
Research | After receipt of MPO determination; Joint FHWA and FTA determination; In consultation with the Environmental Protection Agency (EPA). | | Review of Transportation
Improvement Program
(TIP) | 23 CFR 450.300(a); 23
CFR 450.324(b); 23
CFR 450.328(a), 23
USC 134(j)(1)(D) | Prior to
Program Period | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning &
Research | No succinct Federal approval action is required for the TIP. FHWA/FTA approval of the TIP is through the STIP approval process. | | Review of TIP
Amendments | 23 CFR 450.324(a); 23
CFR 450.328(b) | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning &
Research and Systems
Planning & Program
Mgmt | No succinct Federal approval action is required for the TIP. FHWA/FTA approval of the TIP is through the STIP approval process. | | Approval of Air Quality
Conformity Determination
on TIP | 23 CFR 450.326; 23
CFR 450.328 | At least every 4
years, or when
the TIP has
been modified
(unless exempt
projects) | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning &
Research | Applies to non-
attainment and
maintenance areas only.
After receipt of MPO
determination, joint
determination with FTA
(in cooperation with
EPA). | | Federal Finding of
Consistency of Planning
Process with Section 134
and 135 | 23 CFR 450.218(b); 23
CFR 450.334(a) | Concurrent with
(S)TIP
submittal | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning &
Research and System
Planning & Program
Mgmt | At least every four years, joint finding with FTA when TIP is submitted. | | In Metropolitan Planning
Areas, Review of State
and MPO Self-certification
that Planning Process is in
Accordance with
Applicable Requirements | 23 CFR 450.334 (a), 23
CFR 218(a) | Annually or
concurrent with
the STIP/TIP
cycle | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning &
Research and System
Planning & Program
Mgmt | Required for all MPO's.
May be included in the
STIP, TIP, or UPWP, at
least every 4 years. | |---|--|---|-------------------|--|--------------------------------|---|--| | In TMA's, Certification that
Planning Process is in
Accordance with
Applicable Requirements | 23 CFR 450.334(b), 23
USC 134(k)(5) | Every 4 years | | Office of Planning,
Environment &
Realty | Planning & Environment Team | Statewide Planning & Research | Joint FHWA and FTA
Certification. | | Approval of Federal-Aid
Urban Area Boundaries | 23 CFR 470.105 (a), 23
USC 101(a)(33) | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Systems Planning & Program Management | | | Approval of Revision of Functional Classification | 23 CFR 470.105 (b) | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Systems Planning & Program Management | | | Approval by Administrator of Interstate Additions & Revisions | 23 USC 103(c)(1)(D),
23 CFR 470.111,
23CFR 470.115 (a) | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Systems Planning & Program Management | Approval by HQ –
Administrator. | | Approval by Office Director
of National Highway
System (NHS) Additions
and Revisions | 23 USC 103(b)(3), 23
CFR 470.113 and
470.115(a) | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Systems Planning & Program Management | Approved by HQ - Office Director. | | Review of CMAQ Annual
Report | CMAQ Guidance
Memo October 31,
2006 | Annually | 1-Mar | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning &
Research | Division provides information on CMAQ projects including: amount of obligation, project description and location, and air quality benefits. The report must be submitted via the web-based CMAQ Tracking System. | | Transportation Planning Excellence Awards | | Annually | 1-Feb | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning &
Research | Call for entries for the FHWA FTA Transportation Planning and Excellence Awards. | | Approval of Local
Technical Assistance
Program (LTAP) Centers
Work Plan and Budget | FHWA LTAP Field
Manual | Annually | 31-Mar | Office of Planning,
Environment &
Realty | Special Programs
Team | Office of Local
Programs | FHWA HQ approval. | | Approval of Public
Involvement Program
Procedures | 23 CFR 771.111(h), 23
USC 128 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Office of Environmental
Services | FHWA approves Public
Involvement Procedures | | Approval of NEPA
Procedures, including
Section 4(f) | 23 CFR 771; 23 CFR
774; SAFETEA-LU
6007 & 6009, 23 USC
109(h) | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Office of Environmental
Services | State responsibility under
23 USC 327 and FHWA-
State DOT MOU dated
Dec. 11 2015 | |---|--|--|--|--|--------------------------------|---|--| | Approval of Noise Policies | 23 CFR 772.7, 772.9,
and 772.13, 23 USC
109(i) | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning & Environment Team | Office of Environmental Services | FHWA approves State' noise abatement policy. | | EIS Status Updates | FHWA Strategic Goal -
EIS Timeliness | Quarterly | (Fiscal Year -
Oct, Jan,
Apr, Jul) | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Office of Environmental
Services | Monitor time required to complete EIS's. Determine projects which have exceeded recommended timeline (3 years). Identify projects which should be listed as dormant. Submit to HEPE. | | Endangered Species Act
Cost Report | | Annually | 1-Mar | Office of Planning,
Environment &
Realty | Planning & Environment Team | Office of Environmental Services | | | Exemplary Ecosystem
Initiatives Applications | | Annually | 1-Apr | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Office of Environmental
Services | | | Approval of Acquisitions,
Appraisals, and
Relocations Program and
Procedures | 49 CFR Part 24, The
UA | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Special Programs
Team | Office of Real Estate | | | Early Acquisitions | 23 CFR 710.501 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Special Programs
Team | Office of Real Estate | | | Local Public Agency
Oversight | 49 CFR 24.4(b); 23
CFR 710.201 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Special Programs
Team | Office of Local
Programs | | | Approval of Highway
Facility Relinquishment | 23 CFR 620.203 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Special Programs
Team | Office of Real Estate | | | Approval of ROW Disposal
Authorization Request | 23 CFR 710.409 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Special Programs
Team | ODOT District office | | | Approval of ROW Operations Manual (Organization, Policies and Procedures), Updates, and Certification | 23 CFR 710.201 | January 1, 2001 and every 3 years thereafter or as required by changes in State law or Federal regulation or law |
Not
Applicable | Office of Planning,
Environment &
Realty | Special Programs
Team | ODOT Office of Real
Estate- Central office | | | Approval of Exception to
Charging Fair Market
Value | 23 CFR 710.403 and
23 CFR 710.409 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Special Programs
Team | ODOT Office of Real
Estate- Central office | | |--|--|-----------|-------------------|--|--------------------------------|--|---| | Approval of Interstate Real
Property Use Agreements | 23 CFR 710.405 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Special Programs
Team | ODOT Office of Real
Estate- Central office | | | Approval of Request for
Federal Land Transfer | 23 CFR 710.601 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Special Programs
Team | ODOT Office of Real
Estate- Central office | | | Approval of Request for
Direct Federal Acquisition | 23 CFR 710.603 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Special Programs
Team | ODOT Office of Real
Estate- Central office | | | Approval of Outdoor
Advertising Policies and
Procedures, and
Regulation and Procedure
Approval | 23 CFR 750.304, 23
CFR 750.705, 23 USC
131 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Special Programs
Team | ODOT- Division of Construction Management-Outdoor Adverting Device Control (ADC) | | | Approval of Requests to
Exempt Certain
Nonconforming Signs,
Displays, and Devices | 23 CFR 750.503 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Special Programs
Team | ODOT- Division of Construction Management-Outdoor Adverting Device Control (ADC) | | | Approval of Railroad
Agreement Alternate
Procedure | 23 CFR 646.220 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Field Operations
Team | Ohio Rail Development
Commission | | | Approval of Uniform Act
Waivers and Waivers from
Availability of Comparable
Replacement Dwelling
before Displacement | 49 CFR 24.7, 49 CFR
24.204(b) | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Special Programs
Team | Office of Real Estate | Requests reviewed and approved by HEPR Office Director. | | Review of Uniform
Relocation Assistance &
Real Property Acquisition
Report -(OMB Form 2125-
0030) | 49 CFR 24.9c &
Appendix B 49 CFR
24.603 | Annually | 15-Nov | Office of Planning,
Environment &
Realty | Special Programs
Team | ODOT Office of Real
Estate- Central office | Submitted to FHWA
Headquarters (HQ). | | Review of Real Property
Acquisition Statistical
Report | FHWA Order 6540.1 | Annually | 15-Nov | Office of Planning,
Environment &
Realty | Special Programs
Team | ODOT Office of Real
Estate- Central office | | | Approval of Management
Process and Project
Selection Procedures and
Certification for Research,
Development &
Technology Transfer
Program and Revisions to | 23 CFR 420.115 and
23 CFR 420.209 | As needed | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning & Research | FHWA Division Office
Approval. | | Process | | | | | | | | |---|--|--|-----------------------------------|--|-----------------------------------|----------------------------------|--| | 1 100035 | | | | | | | | | Periodic Review of States Management Process of the Research, Development & Technology Transfer Program | 23 CFR 420.209 | Periodic | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning &
Research | FHWA Division Office
Periodic Review. | | Approval of Performance
and Expenditure Reports
for SPR Research Work
Programs | 23 CFR 420.117 | No less
frequently than
annual and no
more frequently
than quarterly | 90 Days
After End Of
Period | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning & Research | FHWA Division Office
Approval. | | Approval of SPR research reports | 23 CFR 420.117 | Prior to
publication
unless prior
approval is
waved | Not
Applicable | Office of Planning,
Environment &
Realty | Planning &
Environment Team | Statewide Planning & Research | FHWA Division Office
Approval unless waived. | | Annual Traffic Reports | Traffic Monitoring
Analysis System and
Traffic Monitoring
Guide reporting | When
Published | As needed | Office of Highway
Policy information | Planning &
Environment
Team | | When Published | | Approval of Annual Field
Review Report | HPMS Field Review
Guidelines (June 2001)
Continuous Process
Improvement Model for
HPMS(February 2003) | Annually | 1-Nov | Office of Highway
Policy information | Planning &
Environment
Team | | Review memo to HQ. | | Approval of Certified
Public Road Mileage | 23 CFR 460.3(b) | Annually | 1-Jun | Office of Highway
Policy information | Planning &
Environment Team | Technical Services | Each year, the Governor of each State and territory or a designee must certify Public Road Mileage. FHWA division reviews the Mileage and sends to HQ with division review/concurrence. This is reported to NHTSA for Apportionment of Safety Funds. | | Approval of Data Submittal | 23 CFR 420.105(b),
HPMS Field Manual | Annually | 15-Jun | Office of Highway Policy information | Planning &
Environment Team | Technical Services | State DOT sends directly to Division Office and HQ. | | Highway Statistics Reports | Guide to Reporting
Highway Statistics | | | Office of Highway
Policy information | Planning &
Environment Team | Division of Finance | State DOT of Division
Office sends directly to
HQ. | |---|--|---|------------------------|---|--------------------------------|---------------------|---| | Motor Fuels Report | A Guide to Reporting
Highway Statistics,
Chapter 2 | Due 60 days
after end of
each reporting
month | | Office of Highway
Policy information | Planning &
Environment Team | Division of Finance | | | Vehicles and Drivers (561, 562, 566, and 571) | A Guide to Reporting
Highway Statistics,
Chapters 3, 4, 5, and 6 | 1-Apr | 1-Apr | Office of Highway
Policy information | Planning &
Environment Team | Division of Finance | | | Finance (531, 532, 541, 542, and 543 (optional) | A Guide to Reporting
Highway Statistics,
Chapters 8 and 9 | 1-Apr | 1-Apr | Office of Highway
Policy information | Planning & Environment Team | Division of Finance | | | Transportation Bond
Referendums | A Guide to Reporting
Highway Statistics,
Chapter 9 | When
Published | When
Published | Office of Highway
Policy information | Planning &
Environment Team | Division of Finance | | | State DOT / Toll Authority
Audits and Published
Annual Reports and Form
539 (optional) | A Guide to Reporting
Highway Statistics,
Chapter 10 | When
Published | When
Published | Office of Highway
Policy information | Planning &
Environment Team | Division of Finance | Annually, Due as soon as available. | | Finance (536) | A Guide to Reporting
Highway Statistics,
Chapter 11 | 30-Sep | 30-Sep | Office of Highway
Policy information | Planning &
Environment Team | Division of Finance | Biennially for odd-
numbered years. Due
nine months after end of
reporting year | | Finance (534) | A Guide to Reporting
Highway Statistics,
Chapter 12 | 15-Jun | 15-Jun | Office of Highway
Policy information | Planning & Environment Team | Division of Finance | Annually for State,
Biennially for local | | Highway Finance and Tax
Legislation | A Guide to Reporting
Highway Statistics,
Chapter 13 | When
Published | When
Published | Office of Highway
Policy information | Planning & Environment Team | Division of Finance | | | State DOT Budgets and
Published Annual Reports | A Guide to Reporting
Highway Statistics,
Chapter 13 | When
Published | When
Published | Office of Highway
Policy information | Planning &
Environment Team | Division of Finance | | | Motor Fuel Oversight
Review | July 24, 2001 HQ
Memo | Initial baseline
reports no later
than December
31, 2003 | | Office of Highway
Policy information | Planning &
Environment Team | Division of Finance | Annual progress
reports
and statement of
verification by June 30.
Submitted via UPACS. | | Review of Biennial - Toll
Facilities in the United
States | 23 CFR 450.105(b)
HPMS Field Manual | Biennially - Odd
Years | June 15
(Odd Years) | Office of Highway
Policy information | Planning &
Environment Team | Technical Services | Division Office sends to HQ. | | State Highway Maps
(Tourist) | | When
Published | When
Published | Office of Highway
Policy information | Planning &
Environment Team | Technical services | Two copies to each Division Office and 100 copies to HQ. | | Traffic Flow Maps | | When
Published | | Office of Highway Policy information | Planning & Environment Team | Technical Services | When Published. | | Vehicle Classification Data | MAP-21, HPMS Field
Manual, Traffic
Monitoring Guide | 15-Jun | 15-Jun | Office of Highway
Policy information | Planning &
Environment Team | Technical Services | Part of Annual HPMS submittal. | |---|---|--------|-------------------|---|--------------------------------|--|---| | Highway Use Tax Evasion
Grant Awards | 23 USC 143 | Annual | Not
Applicable | Office of Highway
Policy information | Planning &
Environment Team | Technical Services | FHWA along with the Internal Revenue Service will review applications and select awardees for projects designed to reduce or eliminate fuel tax evasion. FHWA will also review annual progress reports on projects. | | Heavy Vehicle Use Tax
(HVUT) – Certification of
verifying proof-of-payment
of HVUT | 23 CFR 669.7 | 1-Jul | 1-Jul | Office of Highway
Policy information | Planning & Environment Team | Ohio Department of
Public Safety (ODPS) | Each year, the Governor of each State, or a designee must certify that the State is verifying that the HVUT has been paid before they issue or renew registrations on vehicles over 55,000 lbs. The HVUT program is administered by the Internal Revenue Service. | | Heavy Vehicle Use Tax
(HVUT) – Certification of
verifying proof-of-payment
of HVUT | 23 CFR 669 | Annual | 1-Jan | Office of Highway
Policy information | Planning &
Environment Team | Ohio Department of
Public Safety (ODPS) | Each year, the Governor of each State, or a designee must certify that the State is verifying that the HVUT has been paid before they issue or renew registrations on vehicles over 55,000 lbs. The HVUT program is administered by the Internal Revenue Service. | | Heavy Vehicle Use Tax
(HVUT) – Triennial review
of State program | 23 CFR 669.21 | Triennial | Not
Applicable | Office of Highway
Policy information | Planning &
Environment Team | Ohio Department of
Public Safety (ODPS) | Every 3 years, the local Division Office will perform a review of the State process for verifying that the HVUT has been paid before a registration can be issued or renewed for vehicles over 55,000 lbs. The HVUT program is administered by the Internal Revenue Service. | |--|--|---------------|--|---|--------------------------------|---|--| | Permanent ATR Data | Heavy Vehicle Travel
Information System
Field Manual | Monthly | Monthly | Office of Highway
Policy information | Planning &
Environment Team | Technical Services | Submit monthly, within 20 days after the close of the month for which the data were collected. | | Continuous Automatic
Vehicle Classifier Data | Heavy Vehicle Travel
Information System
Field Manual | Monthly | Monthly | Office of Highway
Policy information | Planning & Environment Team | Technical Services | Send up to one week of data per quarter | | Weight and Vehicle
Classification Data
Collected at Weigh-in-
motion sites | Heavy Vehicle Travel
Information System
Field Manual | 15-Jun | As needed | Office of Highway
Policy information | Planning &
Environment Team | Technical Services | WIM data collected at non-continuous sites during a year should be submitted by June 15 of the following year. If continuous WIM data are available, then up to one week of data per quarter. | | Approval of MAP-21 compliant SHSP update within the legislatively required timeframe. | 23 U.S.C. 148 (d)(2)(B) | Non Recurring | By Aug. 1 of
the fiscal
year after the
HSIP final
rule is
established | Office of Safety | Technical
Programs Team | Office of Statewide
Planning and Program
Management | FHWA Division Offices
provide copy of SHSP
process approval letter
to HQ. | | Highway Safety
Improvement Program
(HSIP) and Railway-
Highway Crossing
Program (RHCP) Reports | 23 USC 148(h), 23
CFR 924.15 | Annually | 31-Aug | Office of Safety | Technical
Programs Team | Office of Statewide
Planning and Program
Management | As per MAP-21
guidance, reports are
due to FHWA Division
Office by August 31st
and to the Office of
Safety by September
30. | | Transportation Performance Management (TPM) for Safety | 23 USC 150, 23 USC
134, 23 USC 135, 23
USC 148(i) | Annually | 31-Aug | Office of Safety | Technical
Programs Team | Office of Statewide
Planning and Program
Management | Per MAP-21, States and MPOs must set targets for established measures. Targets must be assessed for achievement | | Review Drug Offender
Driver's License
Suspension Law &
Enforcement Certification
(Section 159) | 23 USC 159 23, CFR
192.5 | Annually | 1-Jan | Office of Safety | Technical
Programs Team | Office of Statewide
Planning and Program
Management | Certifications due to the Division Office by January 1. | |--|--|-----------|-------------------|----------------------|----------------------------|---|---| | Section 154/164
Compliance Status -
Funds Reservation | 23 USC 154 and 23
USC 164 | Annually | 30-Oct | Office of Safety | Technical
Programs Team | Office of Statewide
Planning and Program
Management | States must submit a Shift letter to the Division Office by Oct. 30 indicating how to apply the penalty. New penalty states have additional time. The Office of Safety processes the compilation of information in a memo to the CFO. | | Review Safety Belt
Compliance Status | 23 USC 153, 23 CFR
1215.6 | Annually | Annually | Office of Safety | Technical
Programs Team | Office of Statewide Planning and Program Management | NHTSA | | High Risk Rural Roads
(HRRR) Special Rule | 23 USC 148(g)(1) | Annually | Annually | Office of Safety | Technical
Programs Team | Office of Statewide
Planning and Program
Management | After the final FARS and HPMS data are available, FHWA HQ will inform the States if the HRRR Special Rule applies for the following FY. | | Older Drivers and
Pedestrians Special Rule | 23 USC 148 (g)(2) | Annually | 31-Aug | Office of Safety | Technical
Programs Team | Office of Statewide
Planning and Program
Management | States should include in their annual HSIP reports (due August 31st) the calculations performed, verifying whether the Older Driver Special Rule applies in the State. If the Special Rule applies to a State in a given year, the State must include in its subsequent SHSP strategies to address the increases in the fatality and serious injury rates for drivers and pedestrians over the age of 65. | | FHWA Emergency
Preparedness Program | Executive Order 12656
and FHWA Order
1910.2C | As needed | Not
Applicable | Office of Operations | Technical
Programs Team | Division of Operations | National Programs. | # Attachment C: Conflict Resolution Procedure #### **Conflict Resolution Process** This process only applies to disagreements between the FHWA Ohio Division and ODOT. Both ODOT and FHWA encourage resolution of all disagreements that involve any process or procedure involved in stewarding the FAHP at the lowest possible level of the organization. If disagreements emerge the impasse shall be escalated within ODOT and the FHWA Ohio Division as shown below. Table 2.3-1 represents the hierarchy that shall be used to reach a decision in the event of a disagreement between the ODOT and the FHWA Ohio Division. *The cells within the same row represent equivalent levels within the organizations. Any of the bulleted positions within the cells below can participate in the
discussion at their level.* If, after following this process, the dispute remains unresolved, it may be elevated to more senior leadership within the affected agencies. | ODOT | FHWA | |--|----------------------------------| | Project Manager | Transportation Engineer | | Program Manager | Program Manager | | District Environmental Coordinator | Major Project Engineer | | Office Administrators | Team Leader | | Planning and Engineering Administrator | Major Project Engineer | | District Construction Administrator | | | District Deputy Directors | Division Office Directors | | Central Office Deputy Directors | Assistant Division Administrator | | Director / Chief of Staff / Chief
Engineer / Assistant Director | Division Administrator | **Table 2.3-1; Conflict Resolution Process** When both parties at the lowest organizational level of the agencies have agreed to escalate, a meeting date will be established within 5 working days. At that time, the second organizational level, as appropriate, will meet with the appropriate FHWA Team Leader to discuss the issues and come up with a resolution. If an agreement cannot be reached, then the issue will be escalated to the next level and a meeting date established within 3 working days. At that time, ODOT's Central Office Deputy Director will meet with the FHWA Assistant Division Administrator to discuss the issues and come to a resolution. If an agreement cannot be reached, the issue will be escalated to the highest level, the ODOT Director/ Chief Engineer and the FHWA Division Administrator, and a meeting date established within 2 days. At that time, the agencies will come to resolution if possible. Mediation and facilitation may be used at any level to help expedite resolution. Mediation will be at agreement between FHWA Ohio Division and ODOT executive staff as needed. Documentation of all disagreements and resolutions shall be furnished to all involved agencies and included in the project file. ## Attachment D: ODOT Manuals, Policies, Standard Procedures and Agreements ### Manuals, Policies, Standard Procedures and Agreements that Implement the FAHP **ODOT Documents** (Each title refers to the most recent version of the listed document) Location and Design Manual Volumes 1-3 Ohio MUTCD Traffic Engineering Manual **Specifications for Consulting Services** Consultant Prequalification Requirements and Procedures Consultant Contract Administration Manual Consultant Evaluation System (CES) User Manual **ODOT** Construction and Materials Specifications Standard Construction Drawings, Supplemental Specifications, Supplements, and Proposal Notes ODOT Construction Administration Manual of Procedures **ODOT Sampling and Testing Manual** ODOT Project Development Process Manual Bridge Design Manual Bridge Maintenance Manual Bridge Inspection: Manual of Bridge Inspection Alternative Contracting Manual Locally Administered Transportation Projects – Manual of Procedures MPO Administrative Manual Ohio Certified Traffic Manual Pavement Design Manual Real Estate Policies and Procedures Manuals Environmental Services Handbooks and Guidelines Title VI SOP Americans with Disabilities Act/504 Transition Plan #### **ODOT Policies and Standard Procedures** Policy 21-003(P) Curb Ramps Required in Resurfacing Plans Policy 27-008(P) Value Engineering in Construction Policy 27-009(P) Acceptance of Nonspecification Material on Construction Projects Policy 27-010(P) Change Orders Policy 27-012(P) Time Extensions and Waiver of Liquidated Damages Policy 32-002(P) Title VI Policy Policy 32-003(P) Americans with Disabilities Act (ADA) Policy Standard Procedure 510-008(SP) Standard Procedure for Value Engineering in Construction Standard Procedure 510-009(SP) Acceptance of Nonspecification Material on Construction Projects Standard Procedure 510-010(SP) Standard Procedure for Processing Change Orders Standard Procedure 510-012(SP) Time Extensions and Waiver of Liquidated Damages ### Agreements The FHWA Ohio Division has reviewed each of these agreements to assure that they are within the legal authority for any such delegations/assignments and for the agreed actions and procedures. | <u>Title</u> | <u>Date</u> | Type | Signatories | Description | |--|-------------|-------------|--|---| | Memorandum of Understanding between
the Federal Highway Administration and
the Ohio Department of Transportation
concerning State of Ohio's Participation
in the Project Delivery Program Pursuant
to 23 U.S.C. 327 | 2015 12 11 | MOU | FHWA, ODOT | Assignment of certain NEPA responsibilities to ODOT. | | Midwest Regional MOU on Environmental Streamlining | 2000 12 21 | MOU | FHWA, US EPA, USACE, USGS, USFWS, Coast Guard, USDA, Bureau of Indian Affairs, NPS, NRCS, ODOT, OEPA (and various other states and state agencies from the Midwest Region) | Provides a framework for future interagency streamlining agreements. | | FHWA-ODOT Tribal Consultation Report | 2005 04 25 | Report | issued by FHWA-OH | Summary of a workshop that discussed the process for Tribe Consultation - no formal MOUs were developed per the Tribes request. | | ODOT – FHWA MOU for participation in
NEPA Assignment pursuant to 23 USC
§327 | 2015 12 11 | MOU | FHWA-OH, ODOT, | Documents requirements for ODOT to act as lead federal agency on most NEPA decisions. | | Programmatic CMAQ Agreement | 2014 04 23 | PA | FHWA-OH, ODOT | Documents and streamlines the CMAQ eligibility determination | | Ohio Section 106 Programmatic
Agreement No. 16734 | 2011 11 30 | PA | FHWA-OH, ACHP,
ODOT, SHPO | Documents and
streamlines the
process for
evaluation of
cultural and historic
resources (including
bridges). | |---|------------|------------------------|------------------------------|--| | Tribal Process Letter Agreement | 2014 03 10 | Letter
Agreement | FHWA-ODOT | Clarifies roles and responsibilities inherent to Tribal Consultation | | Programmatic Agreement for Utility
Relocation Reimbursements | 2012 05 17 | PA | FHWA-OH, ODOT | Establishes ODOT authority to act on FHWA's behalf for all utility relocation agreements | | Materials Certificates | 2002 03 27 | Letter of
Agreement | FHWA-OH, ODOT | Material certificates are maintained in ODOT projects files and are not routinely submitted to FHWA. However, these certificates can be obtained by FHWA, upon request. | | Programmatic Agreement for ITS Systems
Engineering Analysis | 2014 02 25 | PA | FHWA-OH, ODOT | Utilizes a risk-
based approach to
establish a
streamlined process
for the Systems
Engineering
Analysis
documentation
required for ITS
project. | | Continuity of Operations MOU | 2014 05 22 | MOU | FHWA-OH, ODOT | Establishes the duties, responsibilities and procedures for the use of an ODOT facility by FHWA as an Emergency Operating Facility during emergency events. |